United States Department of Agriculture Agricultural Research Service ARS-164 August 2005 # **Evaluation of New Canal Point Sugarcane Clones** 2002-2003 Harvest Season #### **Abstract** Glaz, B., P.Y.P. Tai, J.C. Comstock, J.D. Miller, S.J. Edme, R. Gilbert, and J. Davidson. 2005. Evaluation of New Canal Point Sugarcane Clones: 2002-2003 Harvest Season. U.S. Department of Agriculture, Agricultural Research Service, ARS-164. Thirty replicated experiments were conducted on 10 farms (representing five organic soils and two sand soils) to evaluate 51 new Canal Point (CP) clones of sugarcane from the CP 98, CP 97, CP 96, CP 95, and CP 94 series. Experiments compared the cane and sugar yields of the new CP 98 clones, complex hybrids of Saccharum spp., with yields of CP 72-2086, the fifth most widely grown sugarcane cultivar in Florida. Yields of all other new clones were compared with CP 70-1133, formerly a major commercial sugarcane cultivar on organic soils and now the fourth most widely grown cultivar on sand soils in Florida. Each clone was rated for its susceptibility to diseases and cold temperatures. Based on results of these and previous years' tests, it has been recommended to release CP 96-1252 and CP 96-1602 for commercial production in Florida. The audience for this publication includes growers, geneticists and other researchers, extension agents, and individuals who are interested in sugarcane clone development. **Keywords:** Histosol, muck soil, organic soil, *Puccinia melanocephala, Saccharum* spp., stability, sugarcane cultivars, sugarcane rust, sugarcane smut, sugarcane yields, sugar yields, *Sporisorium scitaminea*. Mention of trade names, commercial products, or companies in this publication is solely for the purpose of providing specific information and does not imply recommendation or endorsement by the U.S. Department of Agriculture over others not recommended. While supplies last, single copies of this publication can be obtained at no cost from Barry Glaz, Sugarcane Field Station, 12990 U.S. Highway 441N, Canal Point, FL, 33438; or by e-mail at bglax@saa.ars.usda.gov. Copies of this publication may be purchased from the National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161; telephone (703) 605-6000. The United States Department of Agriculture (USDA) prohibits discrimination in its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, or marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact the USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 1400 Independence Avenue SW, Washington, DC 20250-9410, or call 202-720-5964 (voice and TDD). USDA is an equal opportunity provider and employer. ## Acknowledgments The authors acknowledge the teamwork of Velton Banks (team leader), Billy Jay Cruz, Matthew Paige, and Kenneth Peterkin of the Florida Sugar Cane League, Inc., in conducting the fieldwork described herein, and Jennifer Vonderwell of USDA-ARS for managing the laboratory work and conducting much of the data management and analyses necessary to organize this report. The authors also express their appreciation to the growers who provided land, labor, cultivation, and other support for these experiments. # Contents | Test procedures | 3 | |----------------------------------|----| | Results and discussion | 5 | | Plant-cane crop, CP 98 series | 5 | | Plant-cane crop, CP 97 series | 6 | | First-ratoon crop, CP 97 series | 6 | | First-ratoon crop, CP 96 series | 7 | | Second-ratoon crop, CP 96 series | 7 | | Second-ratoon crop, CP 95 series | 7 | | Summary | 7 | | References | 8 | | Tables | 11 | # **Evaluation Of New Canal Point Sugarcane Clones** 2002-2003 Harvest Season B. Glaz, P.Y.P. Tai, J.C. Comstock, J.D. Miller, S.J. Edme, R. Gilbert, and J. Davidson Breeding and selection for clones that can be used for commercial production of sugarcane, complex hybrids of *Saccharum* spp., support the continued success of this crop in Florida. Though production of sugar per unit area is a principal selection characteristic, it is not the only factor on which sugarcane is evaluated. In addition, analyses are made on the concentration of sugar and on the fiber content of the cane. The economic value of each clone integrates its harvesting, transportation, and milling costs with its expected returns from sugar production. Deren et al. (1995) developed an economic index for clonal evaluation in Florida. Evaluation of clonal suitability also includes its reactions to endemic pathogens. The time of year and the duration that a clone yields its highest amount of sugar per unit area is important because the sugarcane harvest season extends from fall to spring. Because sugarcane is commercially grown in plant and ratoon crops, clones are evaluated accordingly. Adaptability to mechanical harvesters is an important trait in Florida. Mechanically harvested stalks are both sent to mills to extract their sugar and used for planting new sugarcane fields. Information about the stability of a clone's performance aids in selecting clones that will yield well across most environments. Stability measurements also enable identification of clones that will perform well only in some environments. This stability factor is important in our evaluations because of the range Glaz is research agronomist; Tai and Miller are retired research geneticists, and Edme is research geneticist; and Comstock is research plant pathologist, U.S. Department of Agriculture, Agricultural Research Service, U.S. Sugarcane Field Station, Canal Point, FL. Gilbert is assistant professor in agronomy, Everglades Research and Education Center, Institute of Food and Agricultural Sciences, University of Florida, Belle Glade, FL. Davidson was research assistant, Florida Sugar Cane League, Inc., Clewiston, FL. of environments for growing sugarcane in Florida. As differences widen for such characteristics as temperature, moisture, and soil, region-specific clones become more desirable because few clones produce high yields in markedly different environments. Glaz et al. (2002a) reported that performance of clones between the final two stages of the selection program at Canal Point was generally stable. Clones with desired agronomic characteristics also must be productive in the presence of harmful diseases, insects, and weeds. Some pests rapidly develop new, virulent races or strains. Because of these changes in pathogen populations, clonal resistance cannot be considered permanent. The selection team must try not to discard clones that have sufficient resistance or tolerance to pests, but it also must discard clones that are too susceptible to pests to be grown commercially. The disease that has caused the most difficulty in Florida in selecting resistant sugarcane cultivars has been sugarcane rust, caused by Puccinia melanocephala Syd & P. Syd. Florida sugarcane growers and scientists have had the most success in selecting resistant cultivars for sugarcane smut, caused by Sporisorium scitaminea Syd and P. Syd. Other diseases they must contend with are leaf scald, caused by *Xanthomonas albilineans* (Ashby) Dow; sugarcane yellow leaf virus, a disease caused by a luteovirus (Lockhart et al. 1996); and sugarcane mosaic strain E. Ratoon stunting, caused by Leifsonia xyli subsp. xyli Evtsuhenko et al., has probably been the most damaging, though the least visible, sugarcane disease in Florida. A program to improve resistance of CP clones to ratoon stunting is underway (Comstock et al. 2000). Scientists at Canal Point screen clones in their selection program for resistance to rust, smut, leaf scald, mosaic, ratoon stunting, and eye spot caused by *Bipolaris sac-chari* (E.J. Butler) Shoemaker. Eye spot is not currently a commercial problem in Florida. Sugarcane growers in Florida rely much more on tolerance than resistance to sugarcane diseases. In the 2002 growing season, 10 cultivars made up 80.1 percent of Florida's sugarcane (Glaz and Vonderwell 2003). Each of these 10 cultivars—CL 61-620, CP 70-1133, CP 72-2086, CP 73-1547, CP 78-1628, CP 80-1743, CP 80-1827, CP 84-1198, CP 88-1762, and CP 89-2143—was susceptible to one or more of the following sugarcane diseases: rust, mosaic, leaf scald, smut, or ratoon stunting. Glaz et al. (1986) presented a formula and procedure to help growers distribute their available sugarcane cultivars while considering possible attacks of new pests. Some growers minimize losses by planting stalks that do not contain the bacteria that causes ration stunting. This can be accomplished by planting with stalks that have been treated with hot-water therapy that kills any ration stunting present or by using disease-free stalks for planting that were derived from meristem tissue culture. Damaging insects in Florida are the sugarcane borer, Diatraea saccharalis (F.); the sugarcane lace bug, Leptodictya tabida; the sugarcane wireworm, Melanotus communis; and the sugarcane grub, Ligyrus subtropicus; and the west indian cane weevil, Metamasius hemipterus (L.). Geneticists at Canal Point are working to incorporate borer resistance into the breeding program by selecting for leaf pubescence (a trait known to promote resistance) in elite sugarcane clones (Sosa 1996). Currently, we know of no commercial sugarcane cultivars with pubescent leaves. In addition, the heritability of resistance to sugarcane borers through means other than leaf pubescence is sufficiently high among commercial quality cultivars that improvements in this characteristic are possible (White et al. 2001). Winter freezes are common in the region of Florida where much of the
sugarcane is produced. The severity and duration of a freeze and the specific sugarcane cultivar are the major factors that determine how much damage occurs. The damage caused by such freezes ranges from no damage to death of the mature sugarcane plant. The rate of deterioration of juice quality after a freeze depends on the ambient air temperature: the warmer the post-freeze temperatures, the more rapid the deterioration in juice quality. Freezes also damage young sugarcane plants. Stalk populations may decline after severe freezes kill aboveground parts of recently emerged sugarcane plants. The most severe damage occurs when the growing point is frozen, which is more likely to occur if it has emerged from the soil. Tai and Miller (1996) reported that resistance to a light freeze (-1.7 $^{\circ}$ C to -2.8 $^{\circ}$ C) was not significantly correlated to fiber content, but resistance to a moderate freeze (-5.0 $^{\circ}$ C) was. Each year at Canal Point, about 50,000 seedlings are evaluated from crosses derived from a diverse germplasm collection. However, Deren (1995) maintains that the genetic base of U.S. sugarcane breeding programs is too narrow. This year, most of the parental clones in our program originated from Canal Point. In addition, clones used as parents this season came from Louisiana and Texas and from Fiji, New Guinea, and South Africa. Also, we have developed at Canal Point Saccharum officinarum and Saccharum spontaneum clones and interspecific hybrids of these clones as parents. Several of these clones were also used in the crossing program this year. About 22 percent of 55,000 seedlings from the seedling stage were advanced to the stage I phase in 2003, where about 12 percent of the 12,000 clones are expected to be advanced to stage II. The 1,500 clones in stage II were visually selected in the seedling and stage I phases. Once selected as seedlings, clones are vegetatively propagated. Because of this vegetative propagation, from this stage on in the selection program each plant (clone) is genetically identical to its precursor, assuming no mutations. From the 1,500 clones in stage II, about 135 were selected for continued testing in replicated experiments. Each of the first three stagesseedling, stage I, and stage II—were evaluated for 1 year in the plant-cane crop at Canal Point. The primary selection criteria for stage II and all subsequent stages are sugar yield (metric tons per hectare), sugar content of cane, cane production, and disease resistance. The 135 stage III clones are evaluated for 2 years, in the plant-cane and first-ration crops, in commercial sugarcane fields at four locations—three with organic soils and one with a sand soil. The 14 most promising clones identified in stage III receive continued testing for 4 more years in the stage IV experiments where they are planted in successive years and evaluated in the plant-cane, first-ration, and second-ration crops. Clones that successfully complete these experimental phases undergo 2 to 4 years of evaluation and seed-cane increase by the Florida Sugar Cane League, Inc., before commercial release. Some of the League's evaluation occurs concurrently with the evaluations in stage IV. The Canal Point selection program is summarized in Appendix 1. Clones with characteristics that may be valuable for sugarcane breeding programs are identified throughout the selection process. Sugarcane geneticists in other programs often request clones from Canal Point. From May 2002 to April 2003, CP clones or seeds were requested from and sent to Australia, Costa Rica, Ecuador, France, Guatemala, Nicaragua, and Pakistan. Alabama, Louisiana, and another location in Florida also received CP clones. This report summarizes the cane production and sugar yields of the clones in the plant-cane, first-ratoon, and second-ratoon stage IV experiments sampled in Florida's 2002-2003 sugarcane harvest season. #### **Test Procedures** In 30 experiments, 51 new CP clones were evaluated. In the plant-cane crop, 14 clones of the CP 98 series were evaluated at seven farms, 14 clones of the CP 97 series at four farms, and 1 clone of the CP 97 series at one farm. Fourteen clones of the CP 97 series in the first-ratoon crop were evaluated at 7 farms and 1 extra clone of the CP 97 series was evaluated at 2 farms. At 10 farms, 11 clones of the CP 96 series in the first and second-ratoon crops were evaluated; and at 3 farms, 10 clones of the CP 95 series and 1 clone of the CP 94 series were evaluated in the second-ratoon crop. CP 72-2086 was the primary reference clone in the plant-cane experiments of the CP 98 series. CP 72-2086 was the second most widely grown cultivar on organic soils and third most widely grown cultivar overall in Florida in 2002 (Glaz and Vonderwell 2003). CP 70-1133 was the primary reference clone in all other experiments. CP 70-1133 was the fourth most widely grown cultivar on sand soils, but only a minor cultivar on organic soils in Florida in 2002 (Glaz and Vonderwell 2003). Overall, CP 70-1133 was the ninth most widely grown sugarcane cultivar in Florida in the 2002-2003 harvest season, but for several years was the most widely grown cultivar in Florida. The plant-cane experiment at A. Duda and Sons, Inc., (Duda) southeast of Belle Glade was conducted on Dania muck. As described by Rice et al. (2002), Dania muck is the shallowest of the organic soils composed primarily of decomposed sawgrass (*Cladium jamaicense* Crantz) in the Everglades Agricultural Area. The maximum depth to the bedrock in Dania muck is 51 cm. The other organic soils similar to Dania muck are Lauderhill muck (51 to 91 cm to bedrock), Pahokee muck (91 to 130 cm to bedrock), and Terra Ceia muck (more than 130 cm to bedrock). All experiments at Okeelanta Corporation (Okeelanta) south of South Bay were conducted on Lauderhill muck. Also, the plant-cane and first-ratoon experiments at Knight Management, Inc., (Knight), southwest of 20-Mile Bend and at Sugar Farms Cooperative North—SFI Region S05 (SFI) near 20-Mile Bend in Palm Beach County were conducted on Lauderhill muck. The first-ratoon experiment at Duda was conducted on Lauderhill muck. Additionally, the second-ratoon experiments at Duda, Sugar Farms Cooperative North—Osceola Region S03 (Osceola) east of Canal Point, and Wedgworth Farms, Inc., (Wedgworth) east of Belle Glade were conducted on Lauderhill muck. The plant-cane and first-ratoon experiments at Wedgworth and the second-ratoon experiment at SFI were conducted on Pahokee muck. The plant-cane and first-ratoon experiments at United States Sugar Corporation—Ritta Sec 35-31 (Ritta) east of Clewiston and the first-ratoon experiment at Osceola were conducted on Terra Ceia muck. The three experiments at Eastgate Farms, Inc. (Eastgate), north of Belle Glade were on Torry muck. The three experiments at Hilliard Brothers of Florida, Ltd., (Hilliard) west of Clewiston were on Malabar sand. The three experiments at Lykes Brothers, Inc., farm (Lykes) near Moore Haven in Glades County were on Pompano fine sand. The CP 97 series plant-cane, the CP 96 series first-ration, and the CP 95 series second-ration experiments at Okeelanta were planted on fields in successive sugarcane rotations. In this rotation in Florida, a new crop of sugarcane is planted within about 2 months of the previous sugarcane harvest. All other experiments were planted in fields that had not been cropped to sugarcane for approximately 1 year. In all experiments, clones were planted with two lines of stalks per furrow in three-row plots arranged in randomized-complete-block designs. All plant-cane experiments and the CP 97 first-ratoon experiments had six replications. All CP 96 experiments had eight replications. The two inside rows of each plot were 10.7 m long and 3 m wide (0.0032 ha). The distance between rows was 1.5 m, and 1.5-m alleys separated the front and back ends of the plots. The outside row of each plot was a border row and was usually the same clone as the inside two rows. An extra 1.5 m of sugarcane protected each row at the front and back of each test. Agronomic practices, such as fertilization, pest and water control, and cultivation were conducted by the farmer or farm manager responsible for the field in which each experiment was planted. Samples of 10 stalks were cut from unburned cane from all plots in each experiment between Oct. 16, 2002, and Feb. 24, 2003. In all experiments, these samples were cut from the middle row of each plot. In addition, preharvest samples were cut from two replications of 10 plant-cane experiments on Oct. 8, 10, 16, 17, 21, and 22, 2002. Once a stool of sugarcane was chosen for cutting, the next 10 stalks in the row were cut as the 10-stalk sample. The range of sample dates for each crop was as follows: | Plant-cane crop | January 9, 2003, to February 20, 2003 | |--------------------|--| | First-ratoon crop | November 1, 2002, to February 13, 2003 | | Second-ratoon crop | October 22, 2002, to February 19, 2003 | After each stalk sample was transported to the Agricultural Research Service's Sugarcane Field Station at Canal Point, FL, for weighing and milling, crusher juice from the milled stalks was analyzed for Brix and pol, and theoretical recoverable yield of 96° sugar (in kg per metric ton of cane: KS/T) was determined as a measure of sugar content. The fiber percentage of each clone was used to calculate theoretical recoverable yield as described by Legendre (1992). Total millable stalks per plot were counted between June 18 and Oct. 10, 2002. Cane yields (in metric tons of cane per hectare: TC/H) were calculated by multiplying stalk weights by number of stalks. Theoretical yields of sugar (in metric tons per hectare TS/H) were calculated by multiplying TC/H by KS/T and dividing by 1,000. Prior to their advancement to stage IV, clones were evaluated by artificial inoculation for susceptibility to sugarcane smut,
sugarcane mosaic virus, leaf scald, and ratoon stunting. Clones were inoculated in stage II plots to determine eye spot susceptibility. Since being advanced to stage IV, separate artificial-inoculation tests were repeated for smut, ratoon stunting, mosaic, and leaf scald. Each clone was also rated for its early plant height, tillering, and shading, as well as for its reactions to natural infection by sugarcane smut, sugarcane rust, sugarcane mosaic virus, and leaf scald in stage IV. Two separate tests were conducted at Gainesville, Florida to determine cold tolerance of clones from the CP 95 and CP 96 series. These tests were conducted at the Florida Institute of Food and Agricultural Sciences Hague Agronomy Farm. The experiments were planted in randomized complete blocks with six replications. Plots were 1.5 m long and 2.1 m wide. The temperature dropped to below -3.9 °C on Nov. 22-23 and Dec. 18, 20, 21, and 31, 2000. Stalk samples were cut for analyses of sucrose content on Nov. 30, 2000, and Jan. 11, 2001. The juice quality of clones in the CP 97 series was also tested on Jan. 10, Mar. 29, and Dec. 12, 2002, for cold tolerance 4 weeks after 5-hour exposures to -4.4 °C in a walk-in freezer at Canal Point. The clones in the CP 98 series were tested in two separate experi- ments for cold tolerance: one experiment sampled on Dec. 12, 2002, after 4-hour exposures to -4.4 °C in a walk-in freezer at Canal Point, and the other sampled on Dec. 6, 2002, at the Hague Agronomy Farm immediately following recorded air temperatures between -2.2 °C and -4.4 °C for several hours. The cold-tolerance rankings were based on deterioration of juice quality after the freeze damage to mature sugarcane stalks. However, the clones at Gainesville had considerable differences in maturity at the time of the freezes and samples. Level of maturity probably affected degree of cold injury and subsequent deterioration of juice quality. Statistical analyses were based on a mixed model using SAS software (SAS version 9.0, 2003; SAS Institute, Inc. Cary, NC) with clones as fixed effects and locations as random effects. Least squares means were calculated for each clone by location combination and again for each clone over all locations. The source of variation that corresponded to the error term for the effect being tested was used to calculate the least significant difference (LSD). Significant differences were sought at the 10 percent probability, and LSD was used in all analyses, regardless of significance of F-ratios, to protect against high type-II error rates (Glaz and Dean 1988). Principal component analyses were used to determine cold-tolerance ratings based on rate of deterioration of juice quality factors such as Brix, sucrose, and purity. Analyses of clonal stability across locations were done by using procedures recommended by Shukla (1972) at the 10 percent probability level. The higher the Shukla stability estimate, the less stable the clone. Thus, a clone with a low Shukla value would be expected to produce relatively constant yields across locations. #### **Results and Discussion** Table 1 lists the parentage, percentage of fiber, and reactions to smut, rust, leaf scald, mosaic, and ratoon stunting for each clone included in these experiments. Tables 2-5 contain the results of the CP 98 plant-cane experiments, and tables 6-7 contain the results of the CP 97 plant-cane experiments. Tables 8-10 contain the results of the CP 97 first-ration experiments, and tables 11-12 contain the results of the CP 96 first-ration experiments. Tables 13-15 contain the results of the CP 96 second-ration experiments, and tables 16-17 contain the results of the CP 95 second-ration experiments. Table 18 lists cold-tolerance ratings for the clones in the CP 95, CP 96, CP 97, and CP 98 series. Table 19 lists the dates that stalks were counted in each experiment. #### Plant-Cane Crop, CP 98 Series When averaged across all six locations, no new clone yielded significantly more TS/H (metric tons of sugar per hectare) or KS/T (kg sugar per metric ton of cane) than CP 72-2086 (tables 4 and 5). The mean preharvest KS/T yield of CP 98-1569 was significantly higher than that of CP 72-2086, but the mean TC/H (metric tons of cane per hectare) yield of CP 98-1569 was extremely low (tables 2 and 3). The mean TC/H yield of CP 98-1417 was significantly higher than that of CP 72-2086, but its mean KS/T yield was significantly lower. CP 98-1417 was one of four clones that had a higher, but not significantly different, mean TS/H yield than CP 72-2086 (table 5). CP 98-1029, CP 98-1335, and CP 98-1497 had TC/H, KS/T, and TS/H yields similar to those of CP 72-2086 (tables 2, 3, 4, and 5). Yields of TC/H and TS/H at Knight were low because rain caused this field to remain flooded for several days immediately after the experiment was planted (tables 2 and 5). CP 98-1335 had significantly higher yields of TC/H and TS/H than CP 72-2086 and most other clones at Knight. CP 98-1029, CP 98-1335, CP 98-1417, and CP 72-2086 all had similar stability estimates for TS/H (table 5). However, CP 98-1497 was much less stable. High TS/H yields at SFI and Okeelanta (significantly higher than those of CP 72-2086), and low TSH yields at Lykes (significantly lower than that of CP 72-2086) were the major causes of this instability. Planting areas of CP 98-1029, CP 98-1335, CP 98-1497, and CP 98-1118 were increased to accumulate sufficient stalks for commercial planting if these clones are released after further testing (table 1). CP 98-1118 had mean TC/H, KS/T, and TS/H yields across locations similar to those of CP 72-2086 (tables 2, 3, 4, and 5). However, CP 98-1118 had low TC/H and TS/H yields at Knight (tables 2 and 5). This suggests that for CP 98-1118 to be a productive cultivar in Florida, its use should be limited to fields that are not prone to flooding during the planting season. CP 98-1118 also had a basic parent, US 87-1006, which is being used because of the cold tolerance it inherited from *Saccharum spontaneum* SES 196. Of the CP 98 clones that advanced to the increase program, CP 98-1118, CP 98-1335, and CP 98-1497 had reactions acceptable for commercial production to smut, rust, leaf scald, mosaic, and ratoon stunting (table 1). CP 98-1029 had acceptable reactions to all diseases except ratoon stunting. All four of the CP 98 clones were between 9 and 10 percent fiber. Freeze tolerance was excellent for CP 98-1029, but mediocre to poor for CP 98-1118, CP 98-1335, and CP 98-1497 (table 18). #### Plant-Cane Crop, CP 97 Series Last year's report contained the results from seven locations of the CP 97 series plant-cane crop. In those tests, CP 97-1164, CP 97-1387, CP 97-1777, CP 97-1944, CP 97-1979, CP 97-1989, and CP 97-1994 yielded significantly more TS/H than CP 70-1133 (Glaz et al. 2003). This year, results are available from four additional locations (tables 6 and 7). When averaged across all four farms, four new clones—CP 97-1994, CP 97-1979, CP 97-1387, and CP 97-1989—yielded significantly more TS/H than CP 70-1133 (table 7). CP 97-1994 and CP 97-1387 yielded significantly more TC/H and harvest KS/T than CP 70-1133 (tables 6 and 7). CP 97-1994 also had significantly more preharvest KS/T than CP 70-1133 (table 6). CP 97-1979 and CP 97-1989 yielded significantly more TC/H than CP 70-1133 (table 7). The KS/T yields of CP 97-1979 and CP 70-1133 were similar, whereas the harvest KS/T yield of CP 97-1989 was significantly lower than that of CP 70-1133 (table 6). Planting areas for potential release of CP 97-1387, CP 97-1944, CP 97-1989, CP 97-1994, and CP 97-1777 are now in their second year of expansion (table 1). The mean yields of TC/H and harvest and preharvest KS/T of CP 97-1777 and CP 70-1133 were similar, and the mean yield of TS/H of CP 97-1777 was almost significantly higher than that of CP 70-1133 (tables 6 and 7). There are no disease concerns for CP 97-1387 and CP 97-1994 (table 1). CP 97-1944 and CP 97-1989 are both too susceptible to leaf scald for commercial production, and CP 97-1944 is also susceptible to ratoon stunting. In addition, CP 97-1777 is too susceptible to smut for commercial production. Fiber for four of these five CP 97 series clones ranged between 10 and 11 percent. CP 97-1989 had 12.05 percent fiber. CP 97-1387 and CP 97-1989 ranked fifth and sixth, respectively, among the CP 97 clones for cold tolerance (table 18). CP 97-1777, CP 97-1979, and CP 97-1994 had poor rankings for cold tolerance. #### First-Ratoon Crop, CP 97 Series When averaged across all seven farms, seven new clones—CP 97-1989, CP 97-1994, CP 97-1777, CP 97-1387, CP 97-1979, CP 97-1164, and CP 97-1944— yielded significantly more TS/H than CP 70-1133 (table 10). Of these seven new clones, the Florida Sugar Cane League is increasing plantings of CP 97-1989, CP 97-1994, CP 97-1777, CP 97-1387, and CP 97-1944 for possible commercial release (table 1). Averaged across all seven locations, the TC/H and KS/T yields of CP 97-1777 and CP 97-1994 were significantly higher than those of CP 70-1133 (tables 8 and 9). The mean TC/H yield of CP 97-1387 was significantly higher than that of CP 70-1133, and the KS/T yield of CP 97-1387 was almost significantly higher than that of CP 70-1133. The TC/H yield of CP 97-1989 was significantly higher than that of every other clone in this test (table 8). However, the KS/T yield of CP 97-1989 was significantly lower than that of most other clones in this test, including CP 70-1133 (table 9). CP 97-1944 had significantly higher KS/T yield than CP 70-1133, and the TC/H yields of the two clones were similar (table 8). Stability analyses identified the high yields of TC/H, KS/T, and TS/H for CP 97-1994, CP 97-1777, and CP 97-1387 as generally stable across locations (tables 8-10). CP 97-1989 was moderately unstable, caused partially by its low KS/T yields at Knight, Duda, and Osceola (table 9). Last year at these farms, CP 97-1989, CP 97-1994, CP 97-1777, CP
97-1387, and CP 97-1944 had high TS/H yields as plant-cane (Glaz et al. 2003). #### First-Ratoon Crop, CP 96 Series No clone in these tests had significantly higher mean yield of TC/H across locations than CP 70-1133 (table 11). However, CP 96-1252 yielded significantly more TS/H than CP 70-1133 (table 11), and its mean KS/T yield was significantly higher than that of CP 70-1133 (table 12). Relative to the other clones in the group, the KS/T yields of CP 96-1252 were more favorable on the three organic soils than on the sand soil at Hilliard. Last year at these farms, CP 96-1252 also had significantly higher TS/H and KS/T yields than CP 70-1133 as plant-cane (Glaz et al. 2003). With 9.42 percent fiber and no major susceptibility to the important Florida diseases, CP 96-1252 has been recommended for release for commercial production in Florida (table 1). CP 96-1602 has also been recommended for release for commercial production in Florida (table 1). The mean yield of KS/T of CP 96-1602 across the four locations was significantly higher than the mean KS/T yields of both CP 96-1252 and CP 70-1133 (table 12). The TC/H and TS/H yields of CP 96-1602 were not significantly higher than those of CP 70-1133, but they were similar to the TC/H and TS/H yields of CP 96-1252 (table 11). Last year at these locations, CP 96-1602 had similarly high KS/T yields and higher yields of TC/H and TS/H than CP 70-1133 (Glaz et al. 2003). Fiber of CP 96-1602 was 9.58 percent, and though it was not too susceptible for commercial production to any disease, it had a low level of susceptibility to each major sugarcane disease in Florida—smut, rust, leaf scald, mosaic, and ratoon stunting (table 1). #### Second-Ratoon, CP 96 Series The mean yields of TS/H across all six farms were significantly higher for CP 96-1252 and CP 96-1602 than for CP 70-1133 (table 15). CP 96-1252 also yielded significantly more TC/H than CP 70-1133 and all other clones in this group (table 13). CP 96-1602 yielded significantly more KS/T than CP 70-1133 (tables 14). CP 96-1252 had yields similar to those of CP 70-1133 as plant-cane at these locations, but last year as first-ratoon, CP 96-1252 yielded significantly more TC/H and TS/H than CP 70-1133 (Glaz et al. 2001, Glaz et al. 2002b). CP 96-1602 had similarly high yields at these locations as plant-cane, but last year as first-ratoon, its TS/H yield was not significantly different from that of CP 70-1133 (Glaz et al. 2001, Glaz et al. 2002b). #### Second-Ratoon Crop, CP 95 Series Last year, results for these clones were reported from seven locations in the second-ratoon crop and three locations in the first-ratoon crop (Glaz et al. 2003). This year, information from three locations in the second-ratoon crop completes the stage IV analyses of these clones. CP 95-1569 yielded significantly more TC/H and TS/H than CP 70-1133 (table 16). However, the mean KS/T yields of CP 95-1569 and CP 70-1133 were similar across these three locations (table 17). Based on low KS/T yields in previous years, CP 95-1569 was not released for commercial production in Florida (table 1). #### **Summary** The CP 98 series was tested for the first time this year at six locations in stage IV. The mean TS/H yields of CP 98-1029, CP 98-1335, CP 98-1497, and CP 98-1118 were similar to the mean TS/H yield of CP 72-2086. The CP 97 series was tested at four locations in the plant-cane crop and at seven locations in the first-ratoon crop. CP 97-1164, CP 97-1387, CP 97-1777, CP 97-1944, CP 97-1979, CP 97-1989, and CP 97-1994 had high yields of TS/H. CP 97-1387, CP 97-1777, and CP 97-1994 also had high TC/H and KS/T yields in both groups of tests. CP 97-1164, CP 97-1979, and CP 97-1989 had high TC/H yields. CP 97-1989 had low KS/T yields, and CP 97-1944 had high KS/T yields. The CP 96 series was tested at four locations in the first-ration crop and at six locations in the second-ration crop. CP 96-1252 and CP 96-1602 have both been recommended for release for commercial production in Florida. Both of these cultivars had high TS/H, TC/H, and KS/T yields as first- and second-ration this year. CP 96-1602 had exceptionally high KS/T yields, but its TC/H yields were not as outstanding as those of CP 96-1252. The CP 95 series was tested at three locations in the second-ration crop to complete stage IV testing for this series. CP 95-1569 had high yields of TC/H and TS/H. However, because of its prohibitively low KS/T yields over its four years of testing, CP 95-1569 was not released for commercial production. #### References Comstock, J.C., M.J. Davis, P.Y.P Tai, and J.D. Miller. 2000. Selecting ration stunting disease resistant cultivars for the 21st century. *In* Proceedings of the 1998 Inter-American Sugar Cane Seminar, pp. 38-45, The Seminar, Miami, FL. Deren, C.W. 1995. Genetic base of U.S. mainland sugarcane. Crop Science 35:1195-1199. Deren, C.W., J. Alvarez, and B. Glaz. 1995. Use of economic criteria for selecting clones in a sugarcane breeding program. Proceedings of the International Society of Sugar Cane Technologists 21:2, 437-447. Glaz, B., and J. Vonderwell. 2003. Sugarcane variety census: Florida 2002. Sugar Journal 66(2):12-15, 18, 20. Glaz, B., J. Alvarez, and J.D. Miller. 1986. Analysis of cultivar-use options with sugarcane as influenced by threats of new pests. Agronomy Journal 78:503-506. Glaz, B., J.C. Comstock, P.Y.P. Tai, et al. 2003. Evaluation of New Canal Point sugarcane clones: 2001-2002 harvest season. U.S. Department of Agriculture, Agricultural Research Service, ARS-161. Glaz, B., J.C. Comstock, P.Y.P. Tai, et al. 2001. Evaluation of new Canal Point sugarcane clones: 1999-2000 harvest season. U.S. Department of Agriculture, Agricultural Research Service, ARS-157. Glaz, B., and J.L. Dean. 1988. Statistical error rates and their implications in sugarcane clone trials. Agronomy Journal 80:560-562. Glaz, B., J.D. Miller, et al. 2002a. Sugarcane genotype repeatability in replicated selection stages and commercial adoption. Journal American Society of Sugar Cane Technologists 22:73-88. Glaz, B., P.Y.P. Tai, et al. 2002b. Evaluation of new Canal Point sugarcane clones: 2000-2001 harvest season. U.S. Department of Agriculture, Agricultural Research Service, ARS-159. Legendre, B.L. 1992. The core/press method for predicting the sugar yield from cane for use in cane payment. Sugar Journal 54(9):2-7. Lockhart, B.E.L., M.J. Irey, and J.C. Comstock. 1996. Sugarcane bacilliform virus, sugarcane mild mosaic virus and sugarcane yellow leaf syndrome. *In* B.J. Croft, C.M. Piggin, E.S. Wallis, and D.M. Hogarth, eds., Sugarcane Germplasm Conservation and Exchange, pp. 108-112. Australian Centre for International Agricultural Research, Canberra, Australia, Proceedings No. 67. Rice, R.W., R.A. Gilbert, and S.H. Daroub. 2002. Application of the soil taxonomy key to the organic soils of the Everglades Agricultural Area. Agronomy Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida SS-AGR-246. Available online at http://edis.ifas.ufl.edu/AG151 (May 2002, verified 9 Sept. 2002). Shukla, G.K. 1972. Some statistical aspects of partitioning genotype-environmental components of variability. Heredity 29:237-245. Sosa, O., Jr. 1995. The west indian cane weevil and the sugarcane rootstalk borer weevil: Likely pests of sugarcane in Florida. Sugar Journal 58(1):27-29. Sosa, O., Jr. 1996. Breeding for leaf pubescence in sugarcane to control borers. Abstract. Sugar y Azucar 91(6):30 Tai, P.Y.P., and J.D. Miller. 1996. Selection for frost resistance in sugarcane. Sugar Cane 1996(3):13-18. White, W.H., J.D. Miller, et al. 2001. Inheritance of sugarcane borer resistance in sugarcane derived from two measures of insect damage. Crop Science 41:1706-1710. ### **Tables** Notes (tables 2-17): - 1. Clonal yields approximated by least squares (p = 0.10) within locations. - 2. Stability for each clone is calculated at p = 0.10 by Shukla's stability-variance parameter. - 3. *LSD* = least significant difference. - 4. CV = coefficient of variation. Table 1. Parentage, fiber content, and ratings of susceptibility to smut, rust, leaf scald, mosaic, and ratoon stunting disease for CP 70-1133, CP 72-2086, and 50 new sugarcane clones | | | | | | Rating* | | | |-------------------------|--------------------------------|------------------|----------|------|---------------|--------|--------------------| | Clone | Parentage | Percent
fiber | Smut | Rust | Leaf
Scald | Mosaic | Ratoon
stunting | | | | | - | (| - | ſ | (| | CP /0-1133 | 67 P 6 CP 56-63+ | 10.37 | | 'n | _ | r | 'n | | CP 72-2086 [†] | CP 62-374 × CP 63-588 | 8.97 | Œ | Œ | Œ | တ | Œ | | CP 95-1039 | US 90-0017 × 95 P 09 | 10.22 | _ | œ | Œ | _ | œ | | CP 95-1376 | CP 91-0534 × HoCP 85-845 | 10.88 | Œ | Œ | Œ | တ | Œ | | CP 95-1429 | CP 89-1945 × 95 P 16 | 10.88 | _ | _ | Œ | _ | Œ | | CP 95-1446 | ROC 12 × 95 P 17 | 10.26 | _ | Œ | _ | _ | S | | CP 95-1569 | CP 89-1268 × CP 88-1834 | 11.74 | Œ | _ | _ | Œ | တ | | CP 95-1570 | CP 90-1428 × CP 88-1834 | 9.81 | Œ | _ | _ | œ | _ | | CP 95-1712 | CP 65-0357 × CP 87-1628 | 11.36 | တ | _ | _ | œ | S | | CP 95-1726 | CP 81-1238 × CP 85-1308 | 10.70 | တ | Œ | _ | _ | Œ | | CP 95-1834 | CP 87-1733 × CP 85-1491 | 10.00 | Œ | _ | œ | Œ | Œ | | CP 95-1913 | US 90-1011 × CP 72-2086 | 12.03 | Œ | Œ | œ | œ | Œ | | CP 96-1161 | CP 75-1091 × CP 78-1628 | 10.54 | ഗ | S | Œ | _ | Œ | | CP 96-1171 | CP 83-1770 × CP 80-1827 | 8.58 | ഗ | _ | _ | _ | _ | | CP 96-1252 [†] | CP 90-1533 × CP 84-1198 | 9.42 | Œ | _ | _ | œ | Œ | | CP 96-1253 | CP 90-1533 × CP 84-1198 | 8.91 | Œ | Œ | _ | _ | _ | | CP 96-1288 | TCP 90-4094 × TCP 90-4121 | 9.20 | _ | Œ | _ | ഗ | Œ | | CP 96-1290 | TCP 90-4094 × TCP 90-4121 | 9.48 | တ | Œ | _ | Œ | Œ | | CP 96-1300 | CP 89-2376 × CP 72-1210 | 10.71 | တ | _ | တ | _ | ഗ | | CP 96-1350 | CP 89-1717 × CP 85-1432 | 8.78 | _ | _ | _ | Œ | Œ | | CP 96-1602 [†] | CP 81-1425 × 94 P
03 | 9.58 | _ | _ | _ | _ | _ | | CP 96-1686 | CP 85-1382 \times 94 P 05 | 10.44 | œ | Œ | _ | Œ | Œ | | CP 96-1865 | Green German × CP 70-1133 | 12.60 | Œ | တ | Œ | _ | ഗ | | CP 97-1068 | $CP 90-1204 \times CP 90-1151$ | 11.17 | _ | œ | _ | _ | တ | | CP 97-1164 | CP 93-1621 \times 94 P 03 | 9.17 | Œ | Œ | _ | Œ | ഗ | | CP 97-1362 | CP 91-2234 × CL 72-0321 | 96.6 | _ | _ | _ | Œ | Œ | | CP 97-1387§ | CP 90-1533 × CL 61-0620 | 10.36 | _ | Œ | _ | _ | _ | | CP 97-1433 | CP 90-1497 × 94 P 13 | 11.87 | _ | œ | တ | œ | œ | | CP 97-1777§ | CP 90-1233 × CP 57-0603 | 10.01 | ഗ | _ | _ | _ | _ | | CP 97-1804 | CP 90-1424 × CP 89-2377 | 12.19 | œ | ഗ | တ | _ | _ | | CP 97-1850 | CP 89-2377 × 94 P 17 | 10.56 | S | œ | _ | Œ | _ | | CP 97-1928 | 90-1533 × CP | 11.32 | ٦ | Œ | တ | _ | Œ | | CP 97-1944 [§] | CP 80-1743 × 94 P 15 | 10.86 | Œ | Œ | ഗ | _ | တ | | к – к к – о к – к – – о – – о – – о – – – о – – – – | |---| | K K K K K K K K K | | | | | | | | 11.78
12.05
10.51
13.80
9.91
9.03
8.86
8.02
9.07
9.11
10.05
9.37
11.92
8.33 | | CP 75-1091 × CL 61-0620 CP 75-1091 × CL 61-0620 CP 89-1945 × CP 70-1133 CP 90-1204 × CP 90-1436 ROC 12 × 95 P 14 CP 91-1980 × CP 94-1952 HOCP 85-845 × CP 80-1827 CL 61-0620 × US 87-1006 CP 90-1151 × HOCP 85-845 CP 90-1030 × 95 P 08 TCP 87-3388 × CP 70-1133 HOCP 85-845 × CP 80-1827 CP 89-2377 × CP 90-1151 HOCP 85-845 × CP 88-1836 CP 91-1238 × CP 87-1628 CP 90-1424 × CP 87-1628 CP 90-1427 × 95 P 08 CP 80-1827 × CP 89-1756 CP 89-2377 × CP 89-1756 CP 89-2377 × CP 89-1756 | | CP 97-1979 CP 97-1989§ CP 97-1994§ CP 97-2068 CP 97-2103 CP 98-107 CP 98-1118§ CP 98-1139 CP 98-1457 98-1407§ CP 98-1509 CP 98-1725 | R = resistant enough for commercial production; L = low levels of disease susceptibility; S = too susceptible for production; U = undetermined susceptibility (available data not sufficient to determine the level of susceptibility). Released for commercial production in Florida. 67 P 6 = 6th polycross made in 1967 crossing season. Female parent (CP 56-63) exposed to pollen from many clones; therefore, male parent of CP 70-1133 unknown. Similar explanations for CP 95-1039, CP 95-1 Vegetative planting material currently being increased by Florida Sugar Cane League, Inc. for potential release. တ Table 2. Yields of cane in metric tons per ha (TC/H) from plant cane on Dania muck, Lauderhill muck, Pahokee muck, and Pompano fine sand | | | Mean y | ield by soil ty | Mean yield by soil type, farm and date* | late* | | | | |--------------------------------------|-----------------|-------------------|-----------------|---|----------------------|----------------------|------------|--------------------------| | | Dania
muck | | Lauderhill muck | | Pahokee
muck | Pompano
fine sand | | | | Clone | Duda
2/06/03 | Knight
1/09/03 | SFI
2/06/03 | Okeelanta
2/10/03 | Wedgworth
1/30/03 | Lykes
1/15/03 | Stability⁺ | Mean yield,
all farms | | CP 98-1417 | 135.82 | 106.35 | 214.42 | 135.32 | 197.91 | 154.95 | 1446.88 | 157.61 | | CP 98-1029 | 157.36 | 89.95 | 197.95 | 140.34 | 186.29 | 152.68 | 463.11 | 154.09 | | CP 98-1335 | 131.42 | 129.11 | 177.86 | 145.57 | 184.16 | 141.26 | 1853.17 | 151.56 | | CP 98-1107 | 131.61 | 103.25 | 169.50 | 132.50 | 187.16 | 160.47 | 675.37 | 147.41 | | CP 98-1497 | 133.63 | 81.88 | 207.22 | 144.91 | 195.18 | 118.04 | 2789.24 | 146.81 | | CP 98-1481 | 137.50 | 98.05 | 177.72 | 132.40 | 190.10 | 144.87 | -1.41 | 146.77 | | CP 70-1133 | 132.34 | I | 178.56 | 145.68 | 167.11 | 140.06 | 29.006 | 142.54 | | CP 98-1139 | 138.17 | 89.99 | 175.67 | 117.24 | 192.36 | 134.20 | 218.72 | 141.27 | | CP 72-2086 | 144.67 | 86.33 | 151.70 | 119.45 | 174.71 | 150.03 | 711.67 | 137.81 | | CP 98-2047 | 129.28 | 89.71 | 131.99 | 133.01 | 184.45 | 156.59 | 2620.54 | 137.51 | | CP 98-1325 | 157.81 | 86.44 | 163.55 | 121.92 | 147.30 | 144.59 | 1993.71 | 136.94 | | CP 98-1725 | 128.38 | 91.26 | 157.91 | 121.19 | 177.18 | 138.66 | 154.57 | 135.77 | | CP 98-1118 | 150.71 | 48.24 | 164.36 | 122.03 | 172.47 | 132.83 | 1912.73 | 131.78 | | CP 98-1513 | 127.73 | 56.45 | 145.45 | 86.17 | 175.12 | 136.77 | 1521.00 | 121.28 | | CP 98-1457 | 103.68 | 58.16 | 155.96 | 96.77 | 190.18 | 99.85 | 2053.15 | 117.43 | | CP 98-1569 | 145.05 | 69.11 | 136.54 | 80.32 | 137.33 | 70.65 | 4254.31 | 107.19 | | Mean | 136.57 | 85.62 | 169.15 | 123.43 | 178.69 | 136.03 | 1472.96 | 138.36 | | $LSD\ (p_{_{\rm S}}=0.1)^{\ddagger}$ | 21.02 | 31.00 | 21.86 | 16.40 | 21.07 | 22.97 | | 16.65 | | <i>CV</i> (%) ੱ | 9.24 | 21.72 | 7.76 | 7.98 | 7.07 | 10.15 | | 17.30 | ^{*} Means approximated by least squares (p=0.10). † Stability for each clone is calculated at p=0.10 by Shukla's stability-variance parameter. ‡ LSD for location means of cane yield = 13.10 TC/H at p=0.10. § CV= coefficient of variation. Table 3. Preharvest yields of theoretical recoverable 96° sugar in kg per metric ton (KS/T) from plant cane on Dania muck, Lauderhill muck, Pahokee muck, and Pompano fine sand | | | Mean | Mean yield by soil type, farm, and sampling date* | pe, farm, and | l sampling d≀ | ate* | | | | |------------------------------|------------------|---------------------|---|--------------------|-----------------|-----------------------|-------------------------|------------------------|--------------------------| | | Dania
muck | | Lauderhill muck | muck | | Pahokee
muck | Pompano
fine
sand | | | | Clone | Duda
10/08/02 | Osceola
10/08/02 | Okeelanta
10/10/02 | Knight
10/17/02 | SFI
10/17/02 | Wedgworth
10/21/02 | Lykes
10/22/02 | Stability [†] | Mean yield,
all farms | | CP 98-1569 | 85.1 | 105.8 | 100.6 | 104.8 | 93.3 | 115.1 | 122.6 | 609.4 | 103.9 | | CP 98-1118 | 102.4 | 75.6 | 96.1 | 85.6 | 79.2 | 101.9 | 121.9 | 338.9 | 94.7 | | CP 98-1139 | 89.4 | 85.3 | 93.5 | 87.4 | 84.7 | 106.0 | 106.7 | 8.66 | 93.3 | | CP 72-2086 | 83.0 | 77.0 | 89.8 | 94.4 | 92.2 | 103.6 | 111.9 | 317.6 | 93.1 | | CP 98-1029 | 84.5 | 7.97 | 84.5 | 79.7 | 95.5 | 6.96 | 119.0 | 337.6 | 91.0 | | CP 98-1497 | 87.7 | 71.5 | 88.0 | 81.0 | 79.8 | 109.2 | 114.4 | 280.3 | 90.2 | | CP 98-1417 | 92.3 | 82.2 | 89.1 | 84.0 | 82.3 | 93.2 | 104.5 | 58.6 | 89.4 | | CP 70-1133 | 92.6 | 82.1 | 89.8 | I | 79.1 | 85.1 | 120.2 | 324.0 | 89.3 | | CP 98-1725 | 95.5 | 81.2 | 83.8 | 68.5 | 80.4 | 105.2 | 98.5 | 407.3 | 87.6 | | CP 98-1481 | 75.0 | 74.7 | 86.1 | 78.3 | 77.8 | 86.2 | 107.1 | 174.8 | 83.6 | | CP 98-2047 | 87.9 | 74.1 | 81.9 | 81.8 | 73.9 | 92.0 | 8.06 | 235.0 | 83.2 | | CP 98-1457 | 78.8 | 74.1 | 70.0 | 62.9 | 81.2 | 95.7 | 110.2 | 305.7 | 82.3 | | CP 98-1335 | 82.2 | 79.7 | 50.6 | 73.3 | 79.4 | 93.5 | 110.4 | 963.5 | 81.3 | | CP 98-1513 | 85.5 | 77.9 | 80.0 | 73.7 | 63.0 | 86.9 | 94.4 | 210.2 | 79.7 | | CP 98-1107 | 85.2 | 78.3 | 81.9 | 64.6 | 68.5 | 72.3 | 97.7 | 453.4 | 78.3 | | CP 98-1325 | 94.5 | 69.3 | 6.09 | 76.7 | 62.7 | 83.5 | 6.06 | 623.8 | 76.9 | | Mean $LSD(p=0.1)^{\ddagger}$ | 87.8
13.9 | 77.3
12.3 | 81.7 | 78.2
21.3 | 78.6
15.5 | 94.1
12.4 | 106.6
16.1 | 358.7 | 87.4
7.0 | | <i>CV</i> (%)§ | 9.1 | 8.9 | 22.9 | 15.2 | 11.1 | 7.3 | 8.6 | | 12.4 | * Means approximated by least squares (p=0.10). † Stability for each clone is calculated at p=0.10 by Shukla's stability-variance parameter. ‡ LSD for location means of sugar yield = 5.7 KS/T at p=0.10. § CV= coefficient of variation Table 4. Harvest yields of theoretical recoverable 96° sugar in kg per metric ton (KS/T) from plant cane on Dania muck, Lauderhill muck, Pahokee muck, and Pompano fine sand | | | Me | Mean yield by soi | eld by soil type, farm and date* | date* | | | | |---------------------------|-----------------|-------------------|-------------------|----------------------------------|----------------------|----------------------|------------|-------------------------| | | Dania
muck | _ | Lauderhill muck | * | Pahokee
muck | Pompano
fine sand | | | | Clone | Duda
2/06/03 | Knight
1/09/03 | SFI
2/06/03 | Okeelanta
2/10/03 | Wedgworth
1/30/03 | Lykes
1/15/03 | Stability⁺ | Mean yield
all farms | | CP 98-1569 | 111.6 | 121.1 | 128.1 | 129.1 | 128.1 | 124.3 | 157.3 | 123.9 | | CP 72-2086 | 112.1 | 121.1 | 127.7 | 124.3 | 126.1 | 131.2 | 124.8 | 123.7 | | CP 98-1029 | 119.7 | 118.0 | 124.9 | 123.5 | 120.5 | 130.5 | 357.4 | 122.9 | | CP 98-1497 | 120.8 | 112.3 | 130.7 | 128.0 | 120.8 | 123.5 | 401.7 | 122.7 | | CP 98-1335 | 123.4 | 118.6 | 116.1 | 123.3 | 122.1 | 126.9 | 162.6 | 121.7 | | CP 98-1118 | 116.7 | 116.1 | 122.2 | 119.0 | 121.9 | 129.7 | 85.3 | 120.9 | | CP 70-1133 | 116.9 | I | 118.2 | 116.9 | 119.0 | 129.4 | 132.2 | 118.8 | | CP 98-1325 | 116.7 | 118.6 | 118.3 | 124.4 | 117.2 | 126.5 | 12.6 | 117.7 | | CP 98-1725 | 116.9 | 111.8 | 117.9 | 120.0 | 110.5 | 123.7 | 241.7 | 116.8 | | CP 98-1417 | 111.6 | 109.9 | 115.3 | 118.0 | 113.0 | 126.8 | 16.9 | 115.8 | | CP 98-1457 | 115.3 | 106.1 | 118.4 | 113.8 | 113.8 | 122.5 | 195.1 | 115.0 | | CP 98-1139 | 111.1 | 110.0 | 109.6 | 113.5 | 120.2 | 122.7 | 117.7 | 114.5 | | CP 98-1107 | 121.6 | 103.0 | 108.5 | 104.6 | 109.7 | 120.1 | 306.1 | 111.3 | | CP 98-1481 | 106.7 | 106.9 | 112.6 | 105.3 | 109.2 | 122.2 | 442.0 | 110.5 | | CP 98-1513 | 108.3 | 102.9 | 106.1 | 102.4 | 108.7 | 119.6 | 547.8 | 108.0 | | CP 98-2047 | 105.9 | 92.6 | 100.8 | 109.4 | 116.3 | 117.2 | 16287.2 | 107.9 | | Mean | 114.7 | 111.6 | 117.2 | 117.2 | 117.3 | 124.8 | 1224.3 | 117.0 | |
$LSD(p = 0.1)^{\ddagger}$ | 6.1 | 7.5 | 2.7 | 5.5 | 6.4 | 6.9 | | 4.1 | | <i>CV</i> (%)§ | 3.2 | 4.0 | 2.9 | 2.8 | 3.3 | 3.3 | | 2.7 | | | | | | | | | | | ^{*} Means approximated by least squares (p = 0.10). † Stability for each clone is calculated at p = 0.10 by Shukla's stability-variance parameter. ‡ LSD for location means of sugar yield = 2.0 KS/T at p = 0.10. § CV = coefficient of variation. Table 5. Yields of theoretical recoverable 96° sugar in metric tons per ha (TS/H) from plant cane on Dania muck, Lauderhill muck, Pahokee muck, and Pompano fine sand | | | | Mean yield | Mean yield by soil type, farm and date* | m and date* | | | | |----------------------------|-----------------|-------------------|-----------------|---|----------------------|----------------------|------------|--------------------------| | | Dania
muck | La | Lauderhill muck | | Pahokee
muck | Pompano
fine sand | | | | Clone | Duda
2/06/03 | Knight
1/09/03 | SFI
2/06/03 | Okeelanta
2/10/03 | Wedgworth
1/30/03 | Lykes
1/15/0 | Stability⁺ | Mean yield,
all farms | | CP 98-1029 | 18.811 | 10.642 | 24.649 | 17.273 | 22.449 | 19.953 | 10.340 | 18.963 | | CP 98-1335 | 16.140 | 15.433 | 20.868 | 17.899 | 22.287 | 17.988 | 27.358 | 18.437 | | CP 98-1417 | 15.086 | 11.671 | 24.712 | 15.982 | 22.400 | 19.619 | 19.750 | 18.265 | | CP 98-1497 | 16.085 | 9.222 | 27.090 | 18.498 | 23.751 | 14.786 | 77.597 | 18.239 | | CP 72-2086 | 16.248 | 10.567 | 19.378 | 14.811 | 22.015 | 19.708 | 6.057 | 17.121 | | CP 70-1133 | 15.518 | I | 21.104 | 17.031 | 19.927 | 18.121 | 9.075 | 17.042 | | CP 98-1107 | 15.977 | 10.762 | 18.206 | 13.876 | 20.684 | 19.245 | 11.243 | 16.458 | | CP 98-1139 | 15.351 | 10.659 | 19.315 | 13.255 | 23.083 | 16.492 | 8.879 | 16.359 | | CP 98-1481 | 14.610 | 10.607 | 19.950 | 13.919 | 20.749 | 17.725 | 2.373 | 16.260 | | CP 98-1325 | 18.449 | 8.864 | 19.321 | 15.156 | 17.231 | 18.275 | 31.860 | 16.216 | | CP 98-1118 | 17.594 | 5.783 | 19.989 | 14.497 | 21.045 | 17.088 | 22.930 | 15.999 | | CP 98-1725 | 15.081 | 10.456 | 18.582 | 14.575 | 19.589 | 17.149 | 3.520 | 15.895 | | CP 98-2047 | 13.699 | 8.860 | 13.342 | 14.587 | 21.534 | 18.262 | 53.414 | 15.047 | | CP 98-1457 | 11.945 | 6.288 | 18.471 | 11.017 | 21.687 | 12.244 | 25.278 | 13.609 | | CP 98-1569 | 16.171 | 8.345 | 17.505 | 10.372 | 17.636 | 8.767 | 58.825 | 13.234 | | CP 98-1513 | 13.877 | 5.836 | 15.416 | 8.813 | 19.034 | 16.366 | 23.064 | 13.224 | | Mean | 15.665 | 9.525 | 19.868 | 14.473 | 20.944 | 16.987 | 24.473 | 16.273 | | $LSD (p = 0.1)^{\ddagger}$ | 2.432 | 3.712 | 2.679 | 1.921 | 2.818 | 2.996 | | 1.928 | | CV (%)§ | 9.323 | 23.190 | 8.959 | 2.969 | 8.078 | 10.598 | | 18.119 | | | | | | | | | | | ^{*} Means approximated by least squares (p=0.10). † Stability for each clone is calculated at p=0.10 by Shukla's stability-variance parameter. † LSD for location means of sugar yield = 1.619 TS/H at p=0.10. § CV= coefficient of variation. Table 6. Yields of preharvest and harvest theoretical recoverable 96° sugar in kg per metric ton (KS/T) from plant cane on Lauderhill muck, Terra Ceia muck, Torry muck, and Malabar sand | | Mean preh | Mean preharvest yield by soil typo
and sampling date* | by soil type,
g date* | e, farm, | | Mean h | Mean harvest yield by soil type, farm,
and sampling date* | / soil type, fa
g date* | ırm, | | |----------------------------|---------------------|--|--------------------------|---------------------|--------------------------|---------------------|--|----------------------------|---------------------|--------------------------| | | Lauderhill
muck | Terra Ceia
muck | Torry
muck | Malabar
sand | | Lauderhill
muck | Terra Ceia
muck | Torry
muck | Malabar | | | Clone | Okeelanta
2/5/03 | USSC
Ritta
2/17/03 | Eastgate
2/24/03 | Hilliard
1/14/03 | Mean yield,
all farms | Okeelanta
2/5/03 | USSC
Ritta
2/17/03 | Eastgate
2/24/03 | Hilliard
1/14/03 | Mean yield,
all farms | | CP 97-1433 | 87.1 | 117.2 | 111.5 | 127.0 | 110.7 | 127.3 | 120.7 | 124.8 | 141.5 | 128.6 | | CP 97-1944 | 94.7 | 116.3 | 99.3 | 98.7 | 102.3 | 126.1 | 122.4 | 128.4 | 136.8 | 128.4 | | CP 97-1994 | 92.9 | 109.2 | 106.4 | 118.3 | 106.7 | 125.0 | 117.4 | 127.5 | 137.5 | 126.8 | | CP 97-1777 | 83.5 | 106.8 | 102.6 | 106.7 | 6.66 | 121.9 | 118.3 | 120.2 | 139.0 | 124.9 | | CP 97-1068 | 82.3 | 117.0 | 101.0 | 108.5 | 102.2 | 129.9 | 115.8 | 119.0 | 129.8 | 123.6 | | CP 97-1387 | 91.5 | 98.1 | 81.9 | 100.2 | 92.9 | 125.0 | 114.5 | 123.3 | 131.5 | 123.6 | | CP 97-1850 | 76.9 | 108.9 | 85.2 | 110.4 | 95.3 | 118.2 | 120.9 | 117.7 | 127.9 | 121.2 | | CP 97-1979 | 64.1 | 110.3 | 100.8 | 92.8 | 92.8 | 116.0 | 116.9 | 121.5 | 126.1 | 120.1 | | CP 97-1928 | 76.9 | 100.6 | 100.0 | 106.7 | 96.1 | 118.0 | 110.3 | 120.6 | 130.0 | 119.7 | | CP 97-1362 | 77.4 | I | 85.3 | 6.86 | 0.06 | 121.8 | I | 117.0 | 127.6 | 119.4 | | CP 70-1133 | 93.8 | 106.7 | 85.2 | 6.86 | 96.2 | 123.0 | 101.9 | 121.8 | 129.0 | 118.9 | | CP 97-1164 | 81.3 | 108.2 | 88.7 | 120.6 | 2.66 | 116.2 | 103.0 | 120.5 | 132.5 | 118.0 | | CP 97-1804 | 81.9 | 91.6 | 79.8 | 106.7 | 0.06 | 110.8 | 105.0 | 113.1 | 128.4 | 114.3 | | CP 97-1989 | 9:29 | 95.2 | 93.9 | 0.06 | 86.2 | 114.0 | 106.3 | 110.8 | 125.7 | 114.2 | | CP 97-2068 | 73.8 | 90.3 | 87.8 | 88.4 | 85.1 | 110.7 | 106.6 | 112.9 | 126.0 | 114.0 | | CP 72-2086 | 87.3 | 110.7 | I | 120.3 | 104.8 | 128.2 | 120.2 | I | 133.6 | 126.9 | | CP 97-2103 | I | 100.6 | 87.8 | I | 91.4 | I | 114.6 | 117.5 | I | 120.7 | | Mean | 81.9 | 105.5 | 93.6 | 106.0 | 96.6 | 120.7 | 113.4 | 119.8 | 131.4 | 121.4 | | $LSD(p = 0.1)^{\dagger}$ | 18.5 | 4.6 | 13.8 | 21.5 | 8.6 | 5.4 | 4.6 | 8.4 | 4.6 | 4.3 | | <i>CN</i> (%) [‡] | 12.9 | 2.6 | 8.4 | 11.6 | 7.6 | 2.7 | 2.4 | 4.2 | 2.1 | 2.0 | | | | | | | | | | | | | ^{*} Means approximated by least squares (p = 0.10). † LSD for location means of preharvest yield = 4.6 KS/T and of harvest yield = 2.4 KS/T at p = 0.10. Varieties CP 72-2086, CP 97-2103, and CP 97-1362 were not included in the analysis used to calculate LSD for location mean. ‡ CV = coefficient of variation. Table 7. Yields of cane and of theoretical recoverable 96° sugar in metric tons per ha (TC/H and TS/H) from plant cane on Lauderhill muck, Terra Ceia muck, Torry muck, and Malabar sand | Ľ | | ane yield by soll typ
and sampling date* | Mean cane yield by soil type, farm,
and sampling date* | " | | Mean s | Mean sugar yield by soil type, farm,
and sampling date* | r soil type, fह
ig date* | arm, | | |---------------------------|---------------------|---|---|---------------------|-------------------------|---------------------|--|-----------------------------|---------------------|--------------------------| | | Lauderhill
muck | Terra Ceia
muck | Torry
muck | Malabar
sand | | Lauderhill
muck | Terra Ceia
muck | Torry
muck | Malabar
sand | | | Clone | Okeelanta
2/5/03 | USSC
Ritta
2/17/03 | Eastgate
2/24/03 | Hilliard
1/14/03 | Mean yield
all farms | Okeelanta
2/5/03 | USSC
Ritta
2/17/03 | Eastgate
2/24/03 | Hilliard
1/14/03 | Mean yield,
all farms | | CP 97-1994 | 144.18 | 114.48 | 233.74 | 166.70 | 164.78 | 17.983 | 13.372 | 29.784 | 22.901 | 21.010 | | CP 97-1979 | 148.35 | 158.58 | 253.54 | 123.28 | 170.94 | 17.342 | 18.456 | 30.763 | 15.574 | 20.534 | | CP 97-1387 | 144.20 | 127.42 | 243.34 | 145.93 | 165.22 | 18.005 | 14.661 | 30.024 | 19.196 | 20.471 | | 97-1989 | 151.93 | 147.77 | 226.91 | 170.81 | 174.35 | 17.390 | 15.759 | 25.462 | 21.421 | 20.008 | | 97-1777 | 136.50 | 117.82 | 238.31 | 131.92 | 156.14 | 16.591 | 14.011 | 28.909 | 18.318 | 19.457 | | CP 97-1164 | 134.48 | 130.00 | 234.60 | 140.63 | 159.93 | 15.690 | 13.420 | 28.010 | 18.609 | 18.932 | | 97-1068 | 116.07 | 119.63 | 243.79 | 118.26 | 149.44 | 15.117 | 13.885 | 28.864 | 15.381 | 18.312 | | 97-1944 | 112.72 | 119.13 | 202.27 | 116.90 | 137.76 | 14.195 | 14.550 | 25.996 | 16.050 | 17.698 | | 97-1433 | 132.68 | 106.55 | 208.15 | 102.04 | 137.36 | 16.846 | 12.919 | 25.944 | 14.454 | 17.541 | | 70-1133 | 134.62 | 131.77 | 194.25 | 122.98 | 145.90 | 16.585 | 13.367 | 23.670 | 15.923 | 17.386 | | CP 97-1362 | 117.43 | I | 230.79 | 118.28 | 146.20 | 14.291 | I | 26.961 | 15.247 | 17.361 | | CP 97-1850 | 113.17 | 104.13 | 200.87 | 150.30 | 142.12 | 13.326 | 12.629 | 23.791 | 19.181 | 17.232 | | CP 97-1928 | 102.88 | 122.72 | 220.51 | 126.21 | 143.08 | 12.136 | 13.472 | 26.650 | 16.427 | 17.172 | | CP 97-1804 | 129.35 | 100.28 | 183.93 | 132.83 | 136.60 | 14.291 | 10.500 | 20.727 | 17.060 | 15.645 | | CP 97-2068 | 123.23 | 124.22 | 189.05 | 102.18 | 134.67 | 13.663 | 13.222 | 21.393 | 12.918 | 15.299 | | CP 72-2086 | 115.32 | 103.28 | I | 105.16 | 130.88 | 14.785 | 12.390 | I | 14.066 | 16.471 | | CP 97-2103 | I | 127.93 | 225.18 | ı | 156.09 | I | 14.654 | 26.583 | I | 18.741 | | Mean | 128.57 | 122.23 | 220.58 | 129.65 | 150.08 | 15.515 | 13.829 | 26.471 | 17.045 | 18.192 | | $LSD (p = 0.1)^{\dagger}$ | 20.51 | 23.57 | 27.87 | 17.56 | 17.27 | 2.620 | 2.688 | 3.855 | 2.429 | 2.219 | | CV (%) [‡] | 9.58 | 11.58 | 7.42 | 8.14 | 15.87 | 10.138 | 11.673 | 8.745 | 8.556 | 16.991 | Means approximated by least squares (p = 0.10). LSD for location means of cane yield = 9.82 TC/H and of sugar yield = 1.340 at p = 0.10. Varieties CP 72-2086, CP 97-2103, and CP 97-1362 were not included in the analysis used to calculate LSD for location mean. CV = coefficient of variation. Table 8. Yields of cane in metric tons per ha (TC/H) from first-ratoon cane on Lauderhill muck, Pahokee muck, Terra Ceia muck, and Pompano fine sand | | | Mean | Mean yield by soil |
type, farm, ar | by soil type, farm, and sampling date* | ıte* | | | | |-----------------------------|-------------------|-----------------|--------------------|----------------------|--|---------------------|----------------------|------------|--------------------------| | | | Lauderhill mu | ill muck | | Pahokee
muck | Terra Ceia
muck | Pompano
fine sand | | | | Clone | Knight
11/4/02 | SFI
12/17/02 | Duda
12/18/02 | Okeelanta
1/13/03 | Wedgworth
1/26/03 | Osceola
11/27/02 | Lykes
1/6/03 | Stability⁺ | Mean yield,
all farms | | CP 97-1989 | 208.93 | 166.46 | 286.51 | 174.15 | 201.46 | 193.92 | 130.78 | 1852.13 | 194.60 | | CP 97-1979 | 197.58 | 155.35 | 213.22 | 169.06 | 178.38 | 161.44 | 119.00 | 1079.32 | 170.58 | | CP 97-1164 | 173.13 | 169.98 | 217.34 | 142.10 | 200.60 | 182.92 | 105.13 | 1347.62 | 170.17 | | CP 97-1387 | 187.01 | 175.46 | 218.62 | 146.29 | 189.36 | 153.32 | 111.51 | 671.67 | 168.80 | | CP 97-1994 | 167.53 | 171.77 | 237.66 | 156.71 | 176.46 | 163.53 | 106.51 | 214.62 | 168.60 | | CP 97-1777 | 171.40 | 157.63 | 218.10 | 156.30 | 165.59 | 171.46 | 111.34 | 393.24 | 164.54 | | CP 97-1944 | 166.87 | 174.13 | 204.01 | 138.89 | 177.14 | 161.94 | 109.50 | 960.89 | 161.78 | | CP 97-1804 | 165.61 | 158.57 | 246.66 | 151.48 | 166.52 | 146.20 | 84.32 | 1103.90 | 159.91 | | CP 97-1928 | 164.56 | 148.12 | 215.22 | 159.13 | 165.35 | 144.70 | 105.59 | 356.65 | 157.52 | | CP 97-1850 | 152.08 | 151.00 | 228.83 | 132.26 | 170.65 | 150.91 | 90.14 | 456.28 | 153.69 | | CP 70-1133 | 146.61 | 138.79 | 228.19 | 132.25 | 172.36 | 148.75 | 101.24 | 798.51 | 152.60 | | CP 97-2068 | 166.34 | 141.94 | 205.20 | 152.40 | 160.34 | 153.79 | 78.21 | 528.31 | 151.17 | | CP 97-1068 | 169.04 | 145.31 | 201.28 | 142.64 | 154.80 | 141.42 | 96.36 | 300.74 | 150.12 | | CP 97-1362 | 165.80 | 150.39 | 200.59 | 145.22 | 126.99 | 127.25 | 86.80 | 1458.27 | 143.29 | | CP 97-1433 | 136.05 | 134.75 | 197.10 | 122.42 | 167.30 | 117.75 | 59.16 | 954.72 | 133.50 | | CP 72-2086 | I | 129.93 | 202.49 | 138.10 | 160.44 | 139.29 | I | | 154.05 | | CP 97-2103 | 124.88 | I | I | ı | 1 | I | 92.98 | | 108.93 | | Mean | 166.46 | 154.35 | 220.06 | 147.46 | 170.86 | 153.66 | 99.28 | 831.79 | 159.68 | | $LSD\ (p = 0.1)^{\ddagger}$ | 24.50 | 21.34 | 28.16 | 16.76 | 18.37 | 7.88 | 15.38 | | 10.51 | | CV (%)§ | 8.85 | 8.30 | 7.68 | 6.82 | 6.46 | 4.18 | 9.30 | | 15.48 | ^{*} Means approximated by least squares (ρ = 0.10). † Stability for each clone is calculated at ρ = 0.10 by Shukla's stability-variance parameter. ‡ LSD for location means of cane yield = 17.13 TC/H at ρ = 0.10. \$ CV = coefficient of variation Table 9. Yields of theoretical recoverable 96° sugar in kg per metric ton (KS/T) from first-ratoon cane on Lauderhill muck, Pahokee muck, Terra Ceia muck, and Pompano fine sand | | | Меа | Mean yield by so | il type, farm, a | by soil type, farm, and sampling date* | Jate* | | | | |----------------------------|-------------------|-----------------|------------------|----------------------|--|---------------------|----------------------|------------|--------------------------| | | | Lauderhill muck | ill muck | | Pahokee
muck | Terra Ceia
muck | Pompano
fine sand | | | | Clone | Knight
11/4/02 | SFI
12/17/02 | Duda
12/18/02 | Okeelanta
1/13/03 | Wedgworth
1/26/03 | Osceola
11/27/02 | Lykes
1/6/03 | Stability⁺ | Mean yield,
all farms | | CP 97-1433 | 106.0 | 142.4 | 116.0 | 132.4 | 125.9 | 116.8 | 140.0 | 30.1 | 125.6 | | CP 97-1777 | 101.0 | 135.6 | 117.1 | 128.1 | 121.7 | 120.1 | 138.8 | 31.2 | 123.2 | | CP 97-1944 | 105.0 | 134.9 | 111.1 | 128.8 | 127.3 | 118.8 | 129.3 | 98.1 | 122.1 | | CP 97-1994 | 101.7 | 134.4 | 110.1 | 131.0 | 123.2 | 119.0 | 134.0 | 23.4 | 121.9 | | CP 97-1928 | 99.1 | 131.0 | 112.6 | 129.7 | 120.2 | 113.5 | 131.8 | 8.0 | 119.7 | | CP 97-1387 | 94.0 | 134.1 | 113.1 | 123.4 | 114.3 | 117.3 | 135.4 | 89.3 | 118.8 | | CP 97-1164 | 99.7 | 133.9 | 105.7 | 129.2 | 109.1 | 110.7 | 138.8 | 191.4 | 118.2 | | CP 97-1068 | 0.66 | 127.4 | 114.2 | 125.8 | 117.9 | 115.8 | 126.4 | 69.3 | 118.1 | | CP 97-1850 | 88.5 | 128.1 | 108.8 | 125.2 | 121.8 | 115.6 | 131.6 | 124.7 | 117.1 | | CP 97-1979 | 103.9 | 128.9 | 105.7 | 123.9 | 116.8 | 113.6 | 126.6 | 97.1 | 117.0 | | CP 97-1362 | 91.5 | 133.7 | 115.2 | 128.3 | 109.4 | 110.2 | 130.8 | 151.9 | 117.0 | | CP 70-1133 | 93.2 | 135.0 | 107.7 | 126.5 | 114.8 | 108.1 | 126.0 | 58.0 | 115.9 | | CP 97-2068 | 96.5 | 128.5 | 110.2 | 120.8 | 113.2 | 110.2 | 124.4 | 37.0 | 114.8 | | CP 97-1804 | 89.7 | 122.3 | 101.8 | 117.1 | 111.8 | 102.2 | 122.9 | 10.7 | 109.7 | | CP 97-1989 | 90.5 | 121.3 | 97.3 | 120.3 | 113.9 | 98.0 | 125.1 | 112.7 | 109.5 | | CP 72-2086 | I | 140.2 | 113.2 | 132.7 | 126.9 | 122.8 | I | | 127.2 | | CP 97-2103 | 86.9 | I | I | 1 | I | I | 122.7 | | 104.8 | | Mean | 9.96 | 132.0 | 110.0 | 126.4 | 118.0 | 113.3 | 130.3 | 75.5 | 118.5 | | $LSD (p = 0.1)^{\ddagger}$ | 7.0 | 5.6 | 6.9 | 6.2 | 9.9 | 7.9 | 7.8 | | 3.1 | | CV (%)§ | 4.3 | 2.6 | 3.8 | 1.8 | 3.4 | 4.2 | 3.6 | | 5.9 | ^{*} Means approximated by least squares (p=0.10). † Stability for each clone is calculated at p=0.10 by Shukla's stability-variance parameter. ‡ LSD for location means of sugar yield = 3.8 KS/T at p=0.10. § CV= coefficient of variation Table 10. Yields of theoretical recoverable 96° sugar in metric tons per ha (TS/H) from first-ratoon cane on Lauderhill muck, Pahokee muck, Terra Ceia muck, and Pompano fine sand | | | Me | an yield by so | il type, farm, an | Mean yield by soil type, farm, and sampling date * | | | | | |-----------------------------|-------------------|-----------------|------------------|----------------------|---|---------------------|----------------------|------------|--------------------------| | | | Lauder | Lauderhill muck | | Pahokee
muck | Terra Ceia
muck | Pompano
fine sand | | | | Clone | Knight
11/4/02 | SFI
12/17/02 | Duda
12/18/02 | Okeelanta
1/13/03 | Wedgworth
1/26/03 | Osceola
11/27/02 | Lykes
1/6/03 | Stability⁺ | Mean yield,
all farms | | CP 97-1989 | 18.974 | 20.173 | 27.988 | 20.958 | 22.991 | 19.025 | 16.372 | 11.620 | 20.926 | | CP 97-1994 | 17.088 | 23.064 | 26.116 | 20.505 | 21.760 | 19.401 | 14.257 | 2.247 | 20.313 | | CP 97-1777 | 17.387 | 21.383 | 25.442 | 19.998 | 20.122 | 20.645 | 15.505 | 7.264 | 20.069 | | CP 97-1387 | 17.563 | 23.674 | 24.880 | 18.098 | 21.845 | 18.011 | 15.040 | 8.996 | 19.873 | | CP 97-1979 | 20.468 | 20.035 | 22.603 | 20.923 | 20.881 | 18.286 | 15.104 | 23.218 | 19.757 | | CP 97-1164 | 17.219 | 22.756 | 22.816 | 18.368 | 21.955 | 20.274 | 14.636 | 14.627 | 19.717 | | CP 97-1944 | 17.489 | 23.466 | 22.668 | 17.878 | 22.560 | 19.299 | 14.189 | 18.008 | 19.650 | | CP 97-1928 | 16.228 | 19.405 | 24.262 | 20.668 | 19.841 | 16.384 | 13.993 | 7.453 | 18.683 | | CP 97-1850 | 13.448 | 19.320 | 24.851 | 16.542 | 20.780 | 17.540 | 11.860 | 12.519 | 17.763 | | CP 97-1068 | 16.749 | 18.492 | 23.004 | 17.982 | 18.287 | 16.371 | 12.172 | 2.937 | 17.580 | | CP 70-1133 | 13.645 | 18.730 | 24.667 | 16.760 | 19.794 | 16.042 | 12.767 | 7.853 | 17.487 | | CP 97-1804 | 14.860 | 19.449 | 25.127 | 17.714 | 18.629 | 14.924 | 10.362 | 8.939 | 17.295 | | CP 97-2068 | 15.996 | 18.211 | 22.649 | 18.440 | 18.135 | 16.955 | 9.736 | 8.397 | 17.160 | | CP 97-1362 | 15.231 | 19.946 | 22.985 | 18.666 | 14.012 | 14.170 | 11.334 | 28.009 | 16.620 | | CP 97-1433 | 14.378 | 19.216 | 22.867 | 16.195 | 21.036 | 13.758 | 8.273 | 21.732 | 16.532 | | CP 72-2086 | I | 18.241 | 22.917 | 18.355 | 20.363 | 17.115 | I | | 19.398 | | CP 97-2103 | 10.787 | I | I | I | I | I | 11.505 | | 11.146 | | Mean | 16.094 | 20.348 | 24.115 | 18.628 | 20.187 | 17.387 | 12.944 | 12.255 | 18.676 | | $LSD\ (p = 0.1)^{\ddagger}$ | 2.530 | 3.060 | 3.442 | 2.256 | 2.754 | 2.574 | 2.268 | | 1.274 | | <i>CV</i> (%)§ | 9.441 | 9.052 | 8.571 | 7.271 | 8.192 | 8.897 | 10.530 | | 17.213 | ^{*} Means approximated by least squares (p=0.10). † Stability for each clone is calculated at p=0.10 by Shukla's stability-variance parameter. † LSD for location means of sugar yield = 2.195 TS/H at p=0.10. § CV= coefficient of variation Table 11. Yields of cane and of theoretical recoverable 96° sugar in metric tons per ha (TC/H and TS/H) from first ratoon cane on Lauderhill muck, Terra Ceia muck, Torry muck, and Malabar sand | | | Mean yield,
all farms | 16.854 | 16.719 | 15.862 | 14.552 | 13.983 | 13.693 | 13.637 | 13.004 | 12.784 | 12.605 | 11.834 | 11.807 | 13.945 | 2.794 | 23.24 | |--|--------------------|--------------------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|--------|--------------------------|---------------------| | farm, | Malabar
sand | Hilliard
1/7/03 | 14.739 | 16.048 | 14.995 | 12.151 | 12.639 | 11.178 | 12.104 | 10.231 | 13.017 | 9.900 | 16.978 | 8.158 | 12.678 | 2.044 | 9.692 | | y soil type, 1
ng date* | Torry
muck | Eastgate
2/13/03 | 17.329 | 22.639 | 20.858 | 17.419 | 15.228 | 18.193 | 19.625 | 16.823 | 16.383 | 14.726 | 9.935 | 17.118 | 17.190 | 3.684 | 12.867 | | Mean sugar yield by soil type, farm,
and sampling date* | Terra Ceia
muck | USSC
Ritta
2/17/03 | 18.174 | 11.802 | 13.555 | 14.678 | 13.533 | 13.690 | 13.447 | 11.585 | 11.581 | 13.206 | 10.676 | 9.640 | 12.964 | 3.896 | 18.008 | | Mean | Lauderhill
muck | Okeelanta
1/22/03 | 17.176 | 16.388 | 14.041 | 13.961 | 14.532 | 11.713 | 9.373 | 13.377 | 10.157 | 12.590 | 9.745 | 12.310 | 12.947 | 1.996 | 9.258 | | | | Mean yield,
all farms | 132.00 | 126.70 | 122.19 | 114.98 | 114.70 | 105.60 | 102.45 | 103.69 | 103.64 | 98.29 | 91.44 | 95.38 | 109.26 | 21.84 | 22.98 | | æ, |
Malabar
sand | Hilliard
1/7/03 | 120.22 | 120.36 | 117.52 | 93.11 | 100.58 | 83.69 | 90.78 | 80.42 | 104.09 | 75.42 | 130.14 | 67.44 | 98.65 | 14.11 | 8.56 | | soil type, far
g date* | Torry
muck | Eastgate
2/13/03 | 135.20 | 173.78 | 161.37 | 139.64 | 123.86 | 141.57 | 151.93 | 133.43 | 135.71 | 114.43 | 77.95 | 135.66 | 135.38 | 29.90 | 13.22 | | Mean cane yield by soil type, farm,
and sampling date* | Terra Ceia
muck | USSC
Ritta
2/17/03 | 142.32 | 89.02 | 103.00 | 111.88 | 116.65 | 108.25 | 97.17 | 97.63 | 95.52 | 104.05 | 82.58 | 82.00 | 102.51 | 30.54 | 17.85 | | Mean | Lauderhill
muck | Okeelanta
1/22/03 | 130.28 | 123.65 | 106.88 | 115.28 | 117.72 | 88.91 | 69.93 | 103.29 | 79.23 | 99.26 | 75.10 | 96.42 | 100.50 | 14.92 | 8.92 | | | | Clone | CP 96-1252 | CP 96-1602 | CP 96-1171 | CP 96-1350 | CP 70-1133 | CP 96-1288 | CP 96-1686 | CP 96-1865 | CP 96-1161 | CP 96-1253 | CP 96-1300 | CP 96-1290 | Mean | $LSD(p = 0.1)^{\dagger}$ | CV (%) [‡] | ^{*} Means approximated by least squares (p=0.10). † LSD for location means of cane yield = 10.09 TC/H and of sugar yield = 1.284 at p=0.10. ‡ CV = coefficient of variation. Table 12. Theoretical recoverable yields of 96° sugar in kg per metric ton of cane (KS/T) from first-ratoon cane on Lauderhill muck, Terra Ceia muck, Torry muck, and Malabar sand | | M | Mean yield by soil type, farm, and sampling date* | m, and sampling date * | | | |--------------------------|----------------------|---|---------------------------------|--------------------|--------------------------| | | Lauderhill
muck | Terra Ceia
muck | Torry
muck | Malabar
sand | | | Clone | Okeelanta
1/22/03 | USSC Ritta
2/17/03 | Eastgate
2/13/03 | Hilliard
1/7/03 | Mean yield,
all farms | | CP 96-1686 | 133.5 | 136.0 | 129.5 | 133.5 | 133.1 | | CP 96-1602 | 132.4 | 133.2 | 130.5 | 133.3 | 132.4 | | CP 96-1171 | 131.6 | 131.6 | 130.2 | 127.3 | 130.2 | | CP 96-1288 | 131.8 | 126.6 | 128.0 | 133.0 | 129.8 | | CP 96-1300 | 129.4 | 128.8 | 126.4 | 130.7 | 128.8 | | CP 96-1253 | 126.6 | 126.7 | 129.1 | 131.2 | 128.4 | | CP 96-1252 | 132.1 | 128.9 | 127.5 | 125.1 | 128.4 | | CP 96-1350 | 121.3 | 131.4 | 125.5 | 130.7 | 127.2 | | CP 96-1865 | 129.5 | 119.1 | 126.6 | 127.8 | 125.7 | | CP 96-1161 | 128.6 | 120.1 | 121.0 | 125.9 | 123.9 | | CP 96-1290 | 127.4 | 117.8 | 127.1 | 121.5 | 123.5 | | CP 70-1133 | 123.3 | 116.3 | 124.5 | 125.1 | 122.3 | | Mean | 129.0 | 126.4 | 127.2 | 128.8 | 127.8 | | $LSD(p = 0.1)^{\dagger}$ | 5.5 | 4.1 | 6.5 | 9.6 | 3.8 | | CV (%)‡ | 2.5 | 1.9 | 3.1 | 4.6 | 7.0 | ^{*} Means approximated by least squares (p=0.10). † LSD for location means of sugar yield = 2.6 KS/T at p=0.10. ‡ CV = coefficient of variation. Table 13. Yields of cane in metric tons per ha (TC/H) from second-ratoon cane on Lauderhill muck, Pahokee muck, and Pompano fine sand | | | Mean yiel | d by soil type, | d by soil type, farm and date* | | | | | |-----------------------------|---------------------|-----------------------|-----------------|--------------------------------|-----------------|----------------------|------------|--------------------------| | | | Lauderhill muck | muck | | Pahokee
muck | Pompano
fine sand | | | | Clone | Osceola
10/26/02 | Okeelanta
10/31/02 | Duda
11/5/02 | Wedgworth
12/6/02 | SFI
10/29/02 | Lykes
10/22/02 | Stability† | Mean yield,
all farms | | CP 96-1252 | 177.74 | 158.34 | 159.76 | 174.92 | 156.44 | 119.23 | 411.19 | 157.74 | | CP 96-1171 | 114.81 | 132.59 | 155.13 | 161.37 | 116.27 | 131.29 | 4507.02 | 135.24 | | CP 96-1602 | 133.60 | 132.13 | I | 165.42 | 128.93 | 105.29 | 7079.53 | 133.07 | | CP 70-1133 | 130.85 | 120.33 | 142.64 | 160.18 | 127.14 | 91.52 | 203.52 | 128.78 | | CP 96-1865 | 152.46 | 126.36 | 143.88 | 145.08 | 124.68 | 61.53 | 1625.56 | 125.66 | | CP 96-1300 | 148.17 | 131.19 | 123.84 | 123.02 | 130.14 | 81.84 | 2026.92 | 123.03 | | CP 96-1350 | 142.59 | 121.64 | 140.55 | 141.63 | 116.84 | 61.77 | 902.89 | 120.84 | | CP 96-1161 | 142.23 | 103.80 | 148.55 | 134.83 | 127.92 | 65.43 | 2005.03 | 120.46 | | CP 96-1290 | 95.31 | 143.27 | 130.69 | 155.80 | 121.56 | 75.39 | 3156.99 | 120.33 | | CP 96-1253 | 121.64 | 114.15 | 129.50 | 134.97 | 69.63 | 73.02 | 16.19 | 112.15 | | CP 96-1288 | 115.49 | 116.40 | 142.16 | 130.48 | 85.01 | 64.53 | 1447.25 | 109.01 | | CP 96-1686
- | 104.15 | 99.80 | 141.79 | 136.36 | 103.04 | 64.30 | 1119.27 | 108.24 | | Mean | 131.59 | 125.00 | 141.68 | 147.01 | 119.80 | 82.93 | 2041.78 | 124.64 | | $LSD\ (p = 0.1)^{\ddagger}$ | 16.83 | 19.39 | 17.12 | 18.42 | 19.35 | 14.63 | | 15.42 | | CV (%)§ | 7.68 | 9.32 | 6.15 | 7.53 | 9.70 | 10.60 | | 18.19 | ^{*} Means approximated by least squares (p=0.10). † Stability for each clone is calculated at p=0.10 by Shukla's stability-variance parameter. ‡ LSD for location means of cane yield = 9.65 TC/H at p=0.10. § CV= coefficient of variation. Table 14. Yields of theoretical recoverable 96° sugar in kg per metric ton of cane (KS/T) from second-ratoon cane on Lauderhill muck, Pahokee muck, and Pompano fine sand | | | Mean yie | | d by soil type, farm and date* | | | | | |-----------------------------|---------------------|-----------------------|-----------------|--------------------------------|-----------------|----------------------|------------------------|--------------------------| | | | Lauderhill muck | l muck | | Pahokee
muck | Pompano
fine sand | | | | Clone | Osceola
10/26/02 | Okeelanta
10/31/02 | Duda
11/5/02 | Wedgworth
12/6/02 | SFI
10/29/02 | Lykes
10/22/02 | Stability [†] | Mean yield,
all farms | | CP 96-1602 | 115.1 | 140.9 | I | 124.6 | 130.3 | 111.1 | 37.6 | 124.4 | | CP 96-1253 | 105.1 | 141.6 | 113.4 | 118.3 | 127.4 | 113.4 | 245.8 | 119.9 | | CP 96-1686 | 128.0 | 134.1 | 84.4 | 124.9 | 140.5 | 100.2 | 2035.0 | 118.7 | | CP 96-1350 | 108.9 | 140.0 | 107.6 | 117.7 | 130.6 | 95.9 | 111.5 | 116.8 | | CP 96-1252 | 101.6 | 135.3 | 116.7 | 120.5 | 124.6 | 99.4 | 300.5 | 116.3 | | CP 96-1171 | 107.2 | 135.7 | 111.2 | 117.8 | 115.6 | 108.2 | 305.9 | 116.0 | | CP 96-1288 | 102.7 | 128.0 | 109.4 | 116.2 | 119.9 | 104.4 | 183.3 | 113.4 | | CP 96-1865 | 108.2 | 130.8 | 103.0 | 108.7 | 128.4 | 92.8 | 191.6 | 112.0 | | CP 70-1133 | 98.3 | 129.5 | 104.3 | 115.9 | 123.1 | 92.8 | 88.0 | 110.6 | | CP 96-1161 | 101.6 | 130.8 | 98.7 | 109.4 | 123.9 | 95.3 | 21.2 | 110.0 | | CP 96-1300 | 100.5 | 130.3 | 0.66 | 113.4 | 111.5 | 99.2 | 123.6 | 109.0 | | CP 96-1290 | 102.8 | 133.7 | 97.3 | 111.3 | 115.2 | 90.3 | 86.3 | 108.4 | | Mean | 106.7 | 134.2 | 104.1 | 116.6 | 124.2 | 100.2 | 310.9 | 114.3 | | $LSD\ (p = 0.1)^{\ddagger}$ | 11.0 | 10.3 | 6.9 | 4.8 | 9.4 | 14.2 | | 0.9 | | CV (%)§ | 6.2 | 4.6 | 4.0 | 2.5 | 4.6 | 8.5 | | 10.5 | ^{*} Means approximated by least squares (p=0.10). † Stability for each clone is calculated at p=0.10 by Shukla's stability-variance parameter. ‡ LSD for location means of sugar yield = 3.2 KS/T at p=0.10. § CV= coefficient of variation. Table 15. Yields of theoretical recoverable 96° sugar in metric tons per ha (TS/H) from second-ratoon cane on Lauderhill muck, Pahokee muck, and Pompano fine sand | | | Mean yield,
all farms | 18.521 | 16.695 | 15.677 | 14.388 | 14.250 | 14.219 | 13.506 | 13.427 | 13.342 | 13.275 | 12.700 | 12.422 | 14.342 | 1.878 | 21.114 | |---|----------------------|--------------------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|--------|----------------------------|---------| | | | Stability⁺ | 1.117 | 99.520 | 74.383 | 7.446 | 16.163 | 28.606 | 18.466 | 4.552 | 27.458 | 42.353 | 13.913 | 31.044 | 30.418 | | | | | Pompano
fine sand | Lykes
10/22/02 | 12.071 | 11.961 | 14.242 | 8.487 | 5.907 | 5.876 | 8.108 | 8.234 | 6.320 | 6.701 | 6.377 | 6.812 | 8.425 | 2.078 | 14.811 | | | Pahokee
muck | SFI
10/29/02 | 19.442 | 16.917 | 13.374 | 15.895 | 15.263 | 15.911 | 14.451 | 12.779 | 15.930 | 13.964 | 14.415 | 10.230 | 14.881 | 2.632 | 10.624 | | Mean yield by soil type, farm and date* | | Wedgworth
12/6/02 | 21.015 | 20.637 | 19.004 | 18.468 | 16.628 | 15.690 | 14.005 | 15.972 | 14.757 | 17.412 | 17.002 | 15.143 | 17.144 | 2.250 | 7.891 | | eld by soil type | nuck | Duda
11/5/02 | 18.712 | ı | 17.276 | 14.875 | 15.240 | 14.751 | 12.415 | 14.741 | 14.720 | 12.744 | 11.689 | 15.584 | 14.795 | 2.648 | 11.105 | | Mean yi | Lauderhill muck | Okeelanta
10/31/02 | 21.652 | 18.605 | 17.854 | 15.576 | 16.908 | 16.516 | 17.213 | 16.114 | 13.755 | 19.060 | 13.379 | 14.928 | 16.797 | 2.864 | 10.239 | | | | Osceola
10/26/02 | 18.236 | 15.355 | 12.313 | 13.028 | 15.552 | 16.569 | 14.843 | 12.720 | 14.570 | 9.767 | 13.336 | 11.832 | 14.010 | 2.539 | 10.885 | | | | Clone | CP 96-1252 | CP 96-1602 | CP 96-1171 | CP 70-1133 | CP 96-1350 | CP 96-1865 | CP 96-1300 | CP 96-1253 | CP 96-1161 | CP 96-1290 | CP 96-1686 | CP 96-1288 | Mean | $LSD (p = 0.1)^{\ddagger}$ | CV (%)§ | ^{*} Means approximated by least squares (p=0.10). † Stability for each clone is calculated at p=0.10 by Shukla's stability-variance parameter. ‡ LSD for location means of sugar yield = 1.246 TS/H at p=0.10. § CV= coefficient of variation. Table 16. Yields of cane and of theoretical recoverable 96° sugar in metric tons per ha (TC/H and TS/H) from second-ratoon cane on Lauderhill muck, Torry muck, and Malabar sand | | Mean ca
farm, a | Mean cane yield by soil typo
farm, and sampling date* | type,
ite* | | Mean su
farm, | Mean sugar yield by soil type,
farm, and sampling date* | il type,
ate* | | |----------------------------|-----------------------|--|----------------------|--------------------------|-----------------------|--
----------------------|--------------------------| | | Lauderhill
muck | Torry
muck | Malabar
sand | | Lauderhill
muck | Torry | Malabar
sand | | | Clone | Okeelanta
11/12/02 | Eastgate
2/19/03 | Hilliard
10/16/02 | Mean yield,
all farms | Okeelanta
11/12/02 | Eastgate
2/19/03 | Hilliard
10/16/02 | Mean yield,
all farms | | CP 95-1569 | 122.94 | 224.72 | 91.21 | 146.29 | 14.329 | 29.354 | 10.667 | 18.116 | | CP 95-1712 | 126.75 | 192.87 | 66.38 | 128.67 | 14.514 | 24.835 | 6.958 | 15.436 | | CP 95-1570 | 119.71 | 186.31 | 61.40 | 122.48 | 14.928 | 23.895 | 6.645 | 15.156 | | CP 94-2203 | 105.66 | 189.48 | 49.38 | 114.84 | 13.336 | 25.915 | 4.937 | 14.729 | | CP 95-1913 | 109.11 | 181.88 | 63.95 | 118.31 | 12.422 | 22.987 | 699.9 | 14.026 | | CP 70-1133 | 108.89 | 150.76 | 80.13 | 113.26 | 13.974 | 18.693 | 8.915 | 13.861 | | CP 95-1429 | 91.07 | 159.06 | 63.70 | 104.61 | 11.706 | 20.882 | 7.834 | 13.474 | | CP 95-1726 | 106.24 | 141.86 | 52.77 | 100.29 | 13.891 | 18.927 | 008:9 | 13.039 | | CP 95-1446 | 99.02 | 152.41 | 25.66 | 102.36 | 12.819 | 20.036 | 6.004 | 12.953 | | CP 95-1834 | 88.84 | 137.60 | 45.91 | 90.78 | 11.533 | 17.854 | 5.385 | 11.590 | | CP 95-1039 | 117.32 | 98.04 | 59.12 | 91.49 | 14.551 | 13.461 | 6.620 | 11.544 | | CP 95-1376 | 95.93 | 120.74 | 31.13 | 82.60 | 12.315 | 15.931 | 3.349 | 10.532 | | Mean | 107.62 | 161.31 | 90.09 | 109.67 | 13.360 | 21.064 | 069.9 | 13.705 | | $LSD\ (p = 0.1)^{\dagger}$ | 14.03 | 22.29 | 15.54 | 25.40 | 1.843 | 2.919 | 1.853 | 3.522 | | $CV(\%)^{\ddagger}$ | 7.83 | 8.30 | 15.54 | 19.35 | 8.287 | 13.123 | 16.631 | 19.694 | | | | | | | | | | | Means approximated by least squares (p = 0.10). LSD for location means of cane yield = 12.33 TC/H and of sugar yield = 1.587 at p = 0.10. CV = coefficient of variation. Table 17. Theoretical recoverable yields of 96° sugar in kg per metric ton of cane (KS/T) from second-ratoon cane on Lauderhill muck, Torry muck, Malabar sand | Cauderhill muck Okeelanta 11/12/02 11/12/02 11/12/02 11/12/02 11/12/02 11/12/02 11/12/02 11/12/02 11/13/03 | | Mean yield b | by soil type, farm, and sampling date* | ling date* | | |--|--------------------------|-----------------------|--|----------------------|--------------------------| | Okeelanta
11/12/02
131.1
128.7
129.6
129.6
128.5
116.4
127.6
126.5
114.2
114.3 | | Lauderhill muck | Torry muck | Malabar sand | | | | Slone | Okeelanta
11/12/02 | Eastgate
2/19/03 | Hilliard
10/16/02 | Mean yield,
all farms | | | CP 95-1726 | 131.1 | 133.7 | 119.8 | 128.2 | | | 3P 95-1429 | 128.7 | 131.2 | 121.9 | 127.3 | | | CP 95-1834 | 129.6 | 130.5 | 115.6 | 125.2 | | | SP 95-1039 | 124.2 | 137.8 | 111.2 | 124.4 | | | SP 95-1446 | 129.6 | 131.3 | 108.4 | 123.1 | | | 3P 95-1376 | 128.5 | 132.0 | 108.0 | 122.8 | | | 3P 95-1569 | 116.4 | 130.7 | 116.6 | 121.2 | | | SP 70-1133 | 127.6 | 124.2 | 111.6 | 121.1 | | | 3P 94-2203 | 126.5 | 136.6 | 99.5 | 120.9 | | | 3P 95-1570 | 122.6 | 128.7 | 107.1 | 119.5 | | -1913 | SP 95-1712 | 114.2 | 128.5 | 105.2 | 116.0 | | | SP 95-1913 | 114.3 | 125.6 | 104.8 | 114.9 | | | Mean | 124.4 | 130.9 | 110.8 | 122.1 | | $LSD (p = 0.1)^{\dagger}$ 5.7 | $(SD(p = 0.1)^{\dagger}$ | 5.7 | 4.2 | 6.5 | 6.9 | | CV (%) [‡] 2.8 | ±(%)↓ | 2.8 | 1.9 | 3.5 | 5.5 | Means approximated by least squares (p = 0.10). LSD for location means of cane yield = 1.3 KS/T at p = 0.10. CV = coefficient of variation. Table 18. Rankings* of clones by CP series of damage to juice quality by cold temperatures | CP 70-1133 6 CP 70-1133 3 CP 70-1133 12 CP 94-2203‡ 10 CP 72-2086 9 CP 72-2086 13 CP 72-2086 3 CP 94-1039 1 CP 96-1161 4 CP 97-1068 3 CP 98-1029 4 CP 95-1376 12 CP 96-1171 13 CP 97-1164 15 CP 98-107 11 CP 95-1429 9 CP 96-1253 7 CP 97-1362 4 CP 98-1139 8 CP 95-1446 3 CP 96-1253 1 CP 97-1362 4 CP 98-1139 8 CP 95-1466 3 CP 96-1263 1 CP 97-1433* - CP 98-1139 8 CP 95-1570 7 CP 96-1289 1 CP 97-1433* - CP 98-1325 6 CP 95-1726 5 CP 96-1300 2 CP 97-1844 1 CP 98-1457 7 CP 96-1834 4 CP 96-1300 2 CP 97-1928 11 CP 98-1497 16 | CP 95 series [†] | Rank | CP 96 series⁺ | Rank | CP 97 series [†] | Rank | CP 98 series [†] | Rank |
---|---------------------------|------|---------------|------|---------------------------|------|---------------------------|------| | 10 CP 72-2086 9 CP 72-2086 13 CP 72-2086 1 CP 96-1161 4 CP 97-1068 3 CP 98-1029 12 CP 96-1171 13 CP 97-1164 15 CP 98-1107 9 CP 96-1252 7 CP 97-1362 4 CP 98-1118 3 CP 96-1288 10 CP 97-1387 5 CP 98-1139 8 CP 96-1288 10 CP 97-1433\$ - CP 98-1139 7 CP 96-1290 12 CP 97-1804 2 CP 98-1325 2 CP 96-1300 2 CP 97-1804 2 CP 98-1417 5 CP 96-1350 5 CP 97-1928 11 CP 98-1481 4 CP 96-1602 11 CP 97-1928 11 CP 98-1481 5 CP 96-1602 11 CP 97-1928 11 CP 98-1497 CP 96-1865 6 CP 97-1929 1 CP 98-1513 CP 96-1865 6 CP 97-1939 6 CP 98-1725 CP 97-2068 16 CP 98-1725 CP 97-2103 | CP 70-1133 | 9 | CP 70-1133 | က | CP 70-1133 | 80 | CP 70-1133 | 12 | | 1 CP 96-1161 4 CP 97-1068 3 CP 98-1029 12 CP 96-1171 13 CP 97-1164 15 CP 98-1107 9 CP 96-1252 7 CP 97-1362 4 CP 98-1107 3 CP 96-1253 1 CP 97-1387 5 CP 98-1139 8 CP 96-1288 10 CP 97-1433\$ - CP 98-1325 7 CP 96-1290 12 CP 97-1877 9 CP 98-1325 2 CP 96-1300 2 CP 97-1804 2 CP 98-1355 5 CP 96-1350 5 CP 97-1928 11 CP 98-1457 4 CP 96-1602 11 CP 97-1928 11 CP 98-1481 4 CP 96-1602 11 CP 97-1924 1 CP 98-1513 4 CP 96-1865 6 CP 97-1944 1 CP 98-1513 CP 96-1865 6 CP 97-1939 6 CP 98-1569 CP 96-1865 6 CP 97-1939 6 CP 98-1725 CP 97-2068 16 CP 98-1725 CP 98-1726 CP 98-1725 | CP 94-2203‡ | 10 | CP 72-2086 | တ | CP 72-2086 | 13 | CP 72-2086 | က | | 12 CP 96-1171 13 CP 97-1164 15 CP 98-1107 9 CP 96-1252 7 CP 97-1362 4 CP 98-1118 3 CP 96-1253 1 CP 97-1387 5 CP 98-1139 8 CP 96-1288 10 CP 97-1433\$ — CP 98-1325 7 CP 96-1290 12 CP 97-1477 9 CP 98-1325 5 CP 96-1300 2 CP 97-1477 9 CP 98-1335 4 CP 96-1300 2 CP 97-1477 9 CP 98-1417 5 CP 96-1360 5 CP 97-1928 11 CP 98-1481 11 CP 96-1662 8 CP 97-1929 11 CP 98-1497 12 CP 96-1865 6 CP 97-1979 12 CP 98-1513 13 CP 97-1944 10 CP 98-1569 14 CP 96-1865 CP 97-1994 10 CP 98-1725 15 CP 97-1994 10 CP 98-1725 16 CP 97-2068 16 CP 98-2047 | CP 95-1039 | - | CP 96-1161 | 4 | CP 97-1068 | က | CP 98-1029 | 4 | | 9 CP 96-1252 7 CP 97-1362 4 CP 98-1118 3 CP 96-1253 1 CP 97-1387 5 CP 98-1139 5 CP 96-1288 10 CP 97-1433\$ - CP 98-1325 7 CP 96-1290 12 CP 97-1477 9 CP 98-1325 5 CP 96-1350 2 CP 97-1804 2 CP 98-1417 5 CP 96-1350 5 CP 97-1850 7 CP 98-1417 6 CP 96-1602 11 CP 96-1481 CP 98-1457 7 CP 96-1662 11 CP 97-1928 11 CP 98-1481 7 CP 96-1665 6 CP 97-1929 12 CP 98-1481 7 CP 96-1865 6 CP 97-1939 6 CP 98-1539 7 CP 97-1939 12 CP 98-1539 7 CP 98-1437 7 CP 98-1481 7 CP 96-1865 6 CP 97-1939 12 CP 98-1539 7 CP 97-1939 14 CP 98-1725 7 CP 97-1939 16 CP 98-1725 7 CP 97-1939 16 CP 98-1725 7 CP 97-1939 16 CP 98-1725 | CP 95-1376 | 12 | CP 96-1171 | 13 | CP 97-1164 | 15 | CP 98-1107 | 11 | | 3 CP 96-1253 1 CP 97-1387 5 CP 98-1139 8 CP 96-1288 10 CP 97-1433§ – CP 98-1325 7 CP 96-1290 12 CP 97-1433§ – CP 98-1325 2 CP 96-1300 2 CP 97-1804 2 CP 98-1417 5 CP 96-1350 5 CP 97-1850 7 CP 98-1457 4 CP 96-1602 11 CP 97-1928 11 CP 98-1481 11 CP 96-1686 8 CP 97-1979 12 CP 98-1513 CP 97-1994 10 CP 98-1569 CP 97-1994 10 CP 98-1725 CP 97-2068 16 CP 97-2068 The state of | CP 95-1429 | 6 | CP 96-1252 | 7 | CP 97-1362 | 4 | CP 98-1118 | 10 | | 8 CP 96-1288 10 CP 97-1433\$ - CP 98-1325 7 CP 96-1290 12 CP 97-1777 9 CP 98-1335 2 CP 96-1300 2 CP 97-1804 2 CP 98-1417 5 CP 96-1350 5 CP 97-1850 7 CP 98-1457 4 CP 96-1602 11 CP 98-1481 CP 98-1481 11 CP 96-1866 8 CP 97-1944 1 CP 98-1481 CP 96-1865 6 CP 97-1979 12 CP 98-1513 CP 97-1989 6 CP 98-1769 CP 98-1769 CP 97-1994 10 CP 98-1725 CP 97-2068 16 CP 98-2047 CP 97-2103 14 | CP 95-1446 | က | CP 96-1253 | - | CP 97-1387 | 2 | CP 98-1139 | 8 | | 7 CP 96-1290 12 CP 97-1777 9 CP 98-1335 2 CP 96-1300 2 CP 97-1804 2 CP 98-1417 4 CP 96-1350 5 CP 97-1850 7 CP 98-1457 4 CP 96-1602 11 CP 97-1928 11 CP 98-1481 11 CP 96-1686 8 CP 97-1944 1 CP 98-1497 11 CP 96-1865 6 CP 97-1979 12 CP 98-1513 CP 97-1989 6 CP 97-1989 6 CP 98-1569 CP 97-1994 10 CP 98-1725 CP 97-2068 16 CP 98-2047 CP 97-2103 14 | CP 95-1569 | 80 | CP 96-1288 | 10 | CP 97-1433§ | I | CP 98-1325 | 9 | | 2 CP 96-1300 2 CP 97-1804 2 CP 98-1417 5 CP 96-1350 5 CP 97-1850 7 CP 98-1457 4 CP 96-1602 11 CP 97-1928 11 CP 98-1481 11 CP 96-1686 8 CP 97-1944 1 CP 98-1497 CP 96-1865 6 CP 97-1979 12 CP 98-1513 CP 97-1989 6 CP 98-1725 CP 97-1994 10 CP 98-1725 CP 97-2068 16 CP 98-2047 CP 97-2103 14 | CP 95-1570 | 7 | CP 96-1290 | 12 | CP 97-1777 | 6 | CP 98-1335 | 14 | | 5 CP 96-1350 5 CP 97-1850 7 CP 98-1457 4 CP 96-1602 11 CP 97-1928 11 CP 98-1481 11 CP 96-1686 8 CP 97-1944 1 CP 98-1497 CP 96-1865 6 CP 97-1979 12 CP 98-1513 CP 97-1989 6 CP 98-1569 CP 97-2068 16 CP 98-2047 CP 97-2068 16 CP 98-2047 | CP 95-1712 | 2 | CP 96-1300 | 7 | CP 97-1804 | 2 | CP 98-1417 | 6 | | 4 CP 96-1602 11 CP 97-1928 11 CP 98-1481
11 CP 96-1686 8 CP 97-1944 1 CP 98-1497
CP 97-1979 12 CP 98-1513
CP 97-1989 6 CP 98-1569
CP 97-2068 16 CP 98-2047
CP 97-2103 14 | CP 95-1726 | 2 | CP 96-1350 | 5 | CP 97-1850 | 7 | CP 98-1457 | 7 | | 11 CP 96-1686 8 CP 97-1944 1 CP 98-1497 CP 96-1865 6 CP 97-1979 12 CP 98-1513 CP 97-1989 6 CP 98-1569 CP 97-1994 10 CP 98-1725 CP 97-2068 16 CP 98-2047 CP 97-2103 14 | CP 95-1834 | 4 | CP 96-1602 | 1 | CP 97-1928 | 1 | CP 98-1481 | 13 | | 96-1865 6 CP 97-1979 12 CP 98-1513
CP 97-1989 6 CP 98-1569
CP 97-1994 10 CP 98-1725
CP 97-2068 16 CP 98-2047
CP 97-2103 14 | CP 95-1913 | 7 | CP 96-1686 | ∞ | CP 97-1944 | - | CP 98-1497 | 16 | | 97-1989 6 CP 98-1569
97-1994 10 CP 98-1725
97-2068 16 CP 98-2047
97-2103 14 | | | CP 96-1865 | 9 | CP 97-1979 | 12 | CP 98-1513 | - | | 97-1994 10 CP 98-1725
97-2068 16 CP 98-2047
97-2103 14 | | | | | CP 97-1989 | 9 | CP 98-1569 | 15 | | 97-2068 16 CP 98-2047
97-2103 14 | | | | | CP 97-1994 | 10 | | 2 | | 97-2103 | | | | | | 16 | | 2 | | | | | | | | 41 | | | The lower the numerical ranking, the better the cold tolerance. CP 95 series cold tolerance rankings are from the 2000-2001 harvest season. CP 96 series cold tolerance rankings are an average of rankings from the 2000-2001 harvest season and the 2001-2002 harvest season. Clones with the same average rank were differentiated. ated by juice purity. CP 97 and CP 98 series cold tolerance rankings were based on few samples because of growth chamber malfunction. CP 94-2203 was tested with the clones in the CP 95 series. CP 97-1433 was omitted from the study because of insufficient seedcane. **⁺⁺** ∞ Table 19. Dates of stalk counts of 11 plant-cane, 11 first-ratoon, and 10 second-ratoon experiments | | | Crop | | |------------------------|------------|--------------|---------------| | Location | Plant cane | First ratoon | Second ratoon | | Duda | 10/03/02 | 07/19/02 | 07/30/02 | | Eastgate | 06/19/02 | 07/23/02 | 07/24/02 | | Hilliard | 07/18/02 | 08/29/02 | 09/06/02 | | Knight | 07/22/02 | 08/13/02 | 08/14/02 | | Lykes | 07/17/02 | 09/04/02 | 09/05/02 | | Okeelanta | 10/02/02 | 08/15/02 | 08/16/02 | | Okeelanta (successive) | 10/04/02 | 08/19/02 | 08/21/02 | | Osceola | 09/06/02 | 08/08/02 | 08/09/02 | | USSC Ritta* | 02/26/03 | 02/25/03 | I | | SFI | 09/27/02 | 08/26/02 | 08/27/02 | | Wedgworth | 09/23/02 | 08/01/02 | 08/02/02 | | | | | | ^{*} Whole plot weights were taken in lieu of plot counts at USSC Ritta location. Appendix 1. Sugarcane Field Station Cultivar Development Program | Timeline | Stage | Population | Field layout | Crop age at selection | Yield and quality selection criteria | Disease* and other selection criteria | Seedcane increase
scheme | |-----------------|--|---|--|--
--|--|--| | Year 1 | Crossing | 400-600 crosses
producing about 500,000
true seed | I | I | Germination tests of seed (bulk of seed stored in freezers) | Field progeny tests
planted by family | I | | Year 2 | Seedlings (single stool stage) Seedlings start in the greenhouse from true seed of the previous year | 80,000-100,000 individual Transplants spaced 12 plants in. apart in paired rows on 5-ft. center | Transplants spaced 12 in. apart in paired rows on 5-ft. center | 8-10 months | Visual selection for plant type, vigor, stalk diameter, height, density, and population; freedom from diseases | Family evaluation for general agronomic type and resistance against rust, LS, smut, etc. | One stalk cut for seed from each selected seedling | | Year 3 | Stage I
(First clonal trial) | 10,000-15,000 clonal
plots | Unreplicated plots 5 ft.
long on 5-ft. row spacing | 9-10 months | Essentially the same selection criteria as for Seedlings stage | Permanent CP-series
number assigned | Eight stalks planted for agronomic evaluation, one for RSD screening (inoculation) | | Year 4 | Stage II
(Second clonal trial) | 1,000-1,500 clones
including five checks | Unreplicated 2-row plots
15 ft. long on 5-ft. row
spacing | 12 months | Yield estimates based on
stalk number, average
stalk weight, and sucrose
analysis; freedom from
diseases | Family evaluation for resistance to RSD and eye spot (by inoculation) and to LS, YLS, and dry top rot (by natural infection) | Eight 8-stalk bundles cut
for seed; 2 stalks used for
RSD screening | | Year 5-6 | Stage III
(Regulated test; first
stage planted in commer-
cial fields) | 135 clones including
2 checks¹ per location | Four 2-replicate tests (3 organic and 1 sand sites) on growers' farms Two-row plots, 15 ft. long | 10-11 months
Evaluated in plant cane
and first-ratoon crops | Yield estimates based on
stalk number, average
stalk weight, and sucrose
analysis; clonal perfor-
mance assessed across
locations | Disease screening (incoulation) for leaf scald, smut, mosaic virus, and RSD; also rated for other diseases (rust, etc.) | Two 8-stalk bundles cut
for seed at each location | | Year 7-9 | Stage IV
(Final replicated test;
planted in commercial
fields) | 16 clones including 2
checks¹ per location | Eleven 6-replicate tests (8 organic and 3 sand sites) on growers' farms Three-row plots 35 ft. long on 5-ft. row spacing | 10-15 months
Analyzed in plant cane
and first- and second-
ratoon crops | Cane tonnage, sucrose
and fiber analyses; yield
estimates based on stalk
number and average
stalk weight | Disease screening for LS, smut, mosaic, and RSD; also rated for lodging and suitability for mechanical harvest | Initial seed increase for potential commercial release planted from first ratoon seed following evaluation in the plant cane | | Year 8-11 | Seedcane increase and distribution | Usually 6 or fewer clones | Plots from 0.1 to 2.0 ha | ı | Seedcane purity, freedom Plots checked and certifrom diseases and fied for clonal purity and insects | Plots checked and certified for clonal purity and seedcane quality | Seedcane increased at 9 Stage IV locations (7 muck and 2 sand) | | Soil
program | Investigates soil microbial | Investigates soil microbial activities and plant nutrient availabiliti | availabilities that influence c | es that influence cane and sugar yields | | | | ^{*} LS: leaf scald; RSD: ratoon stunting; YLS: yellow leaf syndrome [†] Checks in Stages III and IV: CP 72-2086 (all locations), CP 78-1628 (sand soils), and CP 89-2143 (organic soils).